ED 148 631 SE 023 768 AUTHOR TITLE INSTITUTION PUB DATE NOTE AVAILABLE FROM. EDRS PRICE DESCRIPTORS' Babco, Eleanor L. Salaries of Scientists, Engineers and Technicians: A Summary of Salary Surveys. Eighth Edition. Scientific Manpower Commission, Washington, D.C. Oct 77 155p.; For earlier edition, see ED 139 626; Not available in hard copy due to copyright ·restrictions` Scientific Manpower Commission, 1776 Massachusetts Ave., N. W., Washington, $\D.C.$ 20036 (\$15.00) MF-\$0.83 Plus Postage. HC Not Available from EDRS. College Teachers: *Engineers: Paraprofessional Personnel; *Salaries: Science Education: *Scientific Manpower: *Scientists: Sex Discrimination: Surveys: *Tables (Data) ABSTRACT This report brings together data on salaries of scientists, engineers, and technicians. The salary surveys were conducted by agencies and departments of the federal government, professional scientific and engineering societies, educational associations, magazine publishers, and other professional. organizations. Most of the surveys were originally published in 1975-77. Data are reported in 138 tables organized under the following headings: starting salaries, salaries of experienced scientific and technical personnel, salaries of engineers, salaries of engineering technicians and technologists, federal salaries, and. academic salaries. Statistical variables include occupation, degree level, sex, years of experience, geographic region, type of employer, and age. The base and time period of each table is noted, and a brief analysis of each group of tables is presented. No attempt has been made to evaluate the reliability of the samples. (BB) Documents acquired by ERIC include many informal unpublished materials not available from other sources. ERIC makes every effort to obtain the best copy available. Nevertheless, items of marginal reproducibility are often encountered and this affects the quality of the microfiche and hardcopy reproductions ERIC makes available via the ERIC Document Reproduction Service (EDRS). EDRS is not responsible for the quality of the original document. Reproductions supplied by EDRS are the best that can be made from the original. # SALARIES O F ## SCIENTISTS · ENGINEERS AND TECHNICIANS U S DEPARTMENT OF HEALTH EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RE EIVED FROM THE PERSON OR ORIGINAL ZATION ORIGINATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSAR LY HEPRESENT OF PICCIAL NATIONAL INSTITUTE OF EDUCATION POSITIONAL POLICY A Summary Of Salary Surveys SMC MICROFICHE ONLY Eleanor Babco Prepared by SCIENTIFIC MANPOWER COMMISSION 1776 Massachusetts Avenue, N.W., Washington, D.C. 20036 October 1977 The Scientific Manpower Commission, A Participating Organization of the American Association for the Advancement of Science, is a nonprofit / corporation whose Commissioners represent its sponsoring scientific societies. The Commission is charged with the collection, analysis and dissemination of reliable information pertaining to the manpower resources of the United States in the fields of science and technology; promotion of the best possible programs of education and training to potential scientists and technologicals, and development of policies of utilization of scientific and technological manpower by educational institutions, industry and government for optimum benefit to the nation. #### MEMBER SOCIETIES American Anthropological Association American Association for the Advancement of Science American Astronomical Society /American Chemical Society American Institute of Biological Sciences. American Institute of Chemists American Institute of Physics American Psychological Association American Statistical Association Conference Board of the Mathematical Sciences Federation of American Societies for Experimental Biology STAFF: Betty M. Vetter - Executive Director Eleanor L. Babco - Administrative Assistant Judith E. McIntire' - Research Assistant Cheryl R. Jones - Secretary/Dir. of Publication Sales PRICE: \$15.00 → Eighth Edition - October 1977 ### TABLE OF CONTENTS | | | • | • | |----|----------|------------|--| | T | RODUCTI | ОŅ | <u>PAG</u> | | ΓA | RTING S | ALAF | RIES | | | TABLE; | 1 - | Number and Average Starting Monthly Satary Offers to Bachelor's Degree Candidates by Curriculum, 197,6-77 and 1975-76 | | | TABLE | 2 - | Average Starting Monthly Salary Offers to Bachelor's Degree Candidates by Curriculum and Sex, 1976-77 and 1975-76 | | | T.ABLE | 3 - | National Average Monthly Salary Offers to Bachelor's Degree Candidates by Functional area and Sex, 1976-77 and 1975-76°. | | | TABLE | 4 - | Number and Average Monthly Salary Offers to Bachelor's Degree Candidates in Non-
Technical Curricula by Type of Employer and Sex, 1976-77 | | | TABLE | 5 | Number and Average Monthly Salary Offers to Bachelor's Degree Candidates in Technical Curricula by Type of Employer and Sex, 1976-77 | | | TABLE | 6 - | Number and Average Monthly Starting Salary Offers to Master's Degree Candidates by Curriculum, 1976-77 and 1975-76 | | | TABLE | 7 - | Number and Average Monthly Starting Salary Offers to Doctoral Degree Candidates by Curriculum, 1976-77 and 1975-76 | | | TABLE | 8 - | Number and 1976 Median Monthly Salary of Graduates Employed Five Years Ago (Class of 1971) and Employed Ten Years Ago (Class of 1966) | | | TABLE | g _ | Number and Average Starting Monthly Salaries for New Graduates by Field and Degree, | | | CHART | 1 - | Overall Median Annual Stanting Salaming for Charitath D | | | CHART | 2 - | Median Annual Starting Salaries for Chomists in Industry to D | | | CHART | 3 - | Median Annual Starting Salaries for Chemists in Colleges & Universities by Degree . | | | TABLE 1 | 0 1 | Number and Median Annual Starting Salaries of Chemists and Chemical Engineers by
Highest Degree Earned and Sex. 1976 | | | TABLE 1 | 1 - | Median Monthly Starting Salaries for Men and Women Chemists, Bachelor's Level, 1961- | | | TABLE 1 | 2 - | Number, Median, and Mean Annual Starting Salaries of Graduate Chemists by Chemical Specialty, 1976 | | | TABLE 1 | 3 - | Number and Median Starting Salaries of Chemists by Degree, Type of Employer and Sex, | | | TABLE 14 | 4 - | Number and Median Starting Salaries of Chemists and Chemical Engineers by Degree Level and Geographic Region, 1976 | | | TABLE 1 | 5 - | Number and Median Starting Salaries of Chemists and Chemical Engineers by Degree Level and Type of Employer, 1976 | | | TABLE 16 | 5 - | Number and Median Starting Salaries of Chemical Engineers by Degree, Type of Employer and Sex, 1976 | | | TABLE 17 | 7 - | Number and Median Annual Starting Salaries of Minority Chemists and Chemical Engineers
by Highest Degree Earned, 1976 | | • | TABLE 18 | } - | Distribution and Median Monthly Starting Salaries of Physics Bachelon's Degree Recipients by Type of Employer and Sex, 1975-76 | | • | TABLE 19 | | Median Monthly Starting Salaries of Graduate Physicists, 1975 and 1976 | | - | TABLE 20 |) - | Median Beginning Salaries in Mathematics for PH.D.'S by Type of Employer and Sex, | | - | TABLÉ 21 | - 1 | Median Beginning Salaries in Mathematics for PH.D.'s by Type of Employer, 1972-1976 16 | | 7 | TABLE 22 | - | Number and Mean Monthly Starting Salaries of Nonsupervisory Employees Engaged in R & D Activities by Field of Degree and Degree Level, 1976 | 4 | | | | | PAGE 1 | |--------|---------|-------|--|------------------| | • | TABLE | 23 - | Number and Mean Starting Salaries of Nonsupervisory Engineering Bachelor's Degree Employees engaged in R & D Activities by Working-As-Occupation 1976 | 17 | | | TABLE | 24 - | Starting Salaries of Scientists by Field, Type of/Employer, and Nighest Degree Attained, 1974 | 18. | | | TABLE | 25 - | Number and Mean Monthly Starting Salaries of Bachelor's Degree Technology Graduates by Curriculum, 1976 | 19 | | | TABLE | 26 - | Number and Mean Monthly Starting Salaries of Associate Degree Technology Graduates by Curriculum, 1976 | . 19 | | | TABLE | 27 - | Starting Salary Offers to Graduates of Two-Year Colleges by Curriculum, 1975-1976 | 20 | | | | | Starting Salary Offers to Graduates of Two-Year Colleges by Type of Employer, 1975-76 | .21 [\] | | • | | | Number and Mean Monthly Starting Salaries for 1976 Graduates in Food Science and Technology by Degree Level and Employment Area | 22 | | SAL | ARIES | OF EX | PERIENCED SCIENTIFIC AND TECHNICAL PERSONNEL | 23 | | | TABLE | 30 - | Median Annual Salaries of Scientists and Engineers by Field and Sex, 1974 | 27 | | • | TABLE | 31 - | Median Annual Salaries of Scientists and Engineers by Field and Degree Level, 1974 . | 28 | | | | | Median Annual Salaries of Scientists and Engineers by Field and Type of Employer, 1974 | 29 | | | | | Median Annual Salaries of Scientists and Engineers by Field and Primary Work Activity, 1974 | 30° | | | TABLE | 34 - | Number and Median Annual Salary of Doctoral Scientists and Engineers by Sex and Age in 1975 | 31 | | | TABLE | 35 - | Median Annual Salaries of Doctoral Scientists and Engineers by Field and Type of Employer, 1975, | 32 | | | TABLE | 36 - | Number and Salaries of Doctoral Scientists and Engineers Employed in Educational Institutions by Field: 1973 and 1975. | 33 | | • | | | Numbers and Salaries of Doctoral Scientists and Engineers Employed in Business and Industry by Field: 1973 and 1975 | 34 | | | | | Numbers and Salaries of Doctoral Scientists and Engineers Employed in the Federal Government by Field: 1973 and 1975 | 35 | | | . \ | | - Median Annual Salaries of Doctoral Scientists and Engineers by Field and Primary Work
Activity, 1975 | 36. | | _ | TABLE |
40 | - Madian Annual Salaries of Doctoral Scientists and Engineers by Field and Geographic Area, 1975 | 37 | | | TABLE | 41 | - Median Annual Salaries of Doctoral Scientists and Engineers by Field and Years of Professional Experience, 1975 | 38 | | | TABLE | 42 | - Median Annual Salaries of Doctoral Scientists and Engineers by Field and Age, 1975 . | 39 | | | TABLE | 43 | - Median Annual Salaries of Doctoral Scientists and Engineers by Field, Sex, and Race, 1975 . | 40 | | | TABLE | 44 | - Number and Mean Monthly Salaries of Bachelor's Degree Nonsupervisory Scientists and Engineers by Working-As-Occupation and Selected Years Since Degree, 1976 | 41 | | | TABLE | 45 | - Number and Mean Monthly Salaries of Master's Degree Nonsupervisory Scientists and Engineers by Working-As-Occupation and Selected Years Since Degree, 1976 | \42 | | t | TABLE | E 46 | - Number and Mean Monthly Salaries of Doctorate Degree Nonsupervisory Scientists and Engineers by Working-As-Occupation and Selected Years Since Degree, 1976 | }
4 3 | | , | TABL | E 47 | Number and Mean Monthly Salaries of Nensupervisory Scientists and Engineers by Degree Level, Type of Establishment and Selected Years After First Degree, 1976 | 44 ' | | • | TABL | £ 48 | Number and Mean Monthly Salaries of Nonsupervisory Scientists and Engineers by Highes Degree Field and Selected Years Since Degree, 1976 | 45 | | *
• | . TABLI | E 49 | - Number and Mean Monthly Salaries of Bachelor's Degree Nonsupervisory Scientists and Engineers by Working-As-Occupation, Sex, and Selected Years Since Degree, 1976 | 46 | | | CHAR' | T 4 | Salaries of Scientists and Engineers Employed in Research and Development by Profession, 1975-1977 | 47 | <' ii ... ERIC A Property | • | 1 | | | PÄGE | |-------------|------|-------------------|--|-----------| | CHART | 5 | - | Salaries of Scientists and Engineers Employed in Research and Development by Years of Employment, 1975-1977 | , | | CHART | 6 | - | Salaries of All Scientists and Engineers Employed in Research and Development, | 47 | | CHART | 7 | - | Salaries of Scientists and Engineers Employed in Research and Development by Degree Level, 1975-1977 | 48 | | TABLE | 50 | - | Number and Average Salaries for Selected Professional Administrative Technical | `48 | | | | | Number and Average Salaries for Selected Professional Administrative Tophaical and | 49 | | | | | Median Annual Salaries for Chemists and Chemical Engineers of All Experience Level to | 50 | | | | | Degree, 1973-1977 (Weighted Average) Median Annual Salaries of Chemists by Type of Employer, Degree Level and Sex, 1977. | 51
52. | | TABLE | 53 | - | Median Annual Salaries of Chemists by Work Activity, Degree Level and Sex, 1977 | | | TÄBLE | 55 | _ | Median Annual Salaries of Chemists by Type of Employer, Degree Level and Sex, 1976. | 52 | | TABLE | 56 | _ | Median Annual Salaries of Chemists by Work Activity, Degree Level and Sex, 1976. | 53 | | TABLE | 57 | _ | Median Appual Salarios of Chemists by Work Activity, Degree Level and Sex, 1976 | 53 | | TABLE | 58 | - | Median Annual Salaries of Chemists by Degree, Specialty, and Sex 1977. Median Salaries and Percentage Distribution of Chemists by Geographical Region and | 54 | | • | | | begine Level, 1977 | 54 | | TABLE | 23 | - | Median Annual Salaries of Chemists by Degree, Specialty, and Sex, 1976 . | 55 '* | | | | | Median Salaries and Percentage Distribution of Chemists by Geographical Region and Degree Level, 1976 | ,
55 ` | | TABLE | 61 | - | 1977 Median Salaries of Industrial Chemists and All Chemists by Degree Level and | | | | | | years or experience. | 56 | | TADLE | 62 | _ | Median Salaries of Chemists by Degree Level, Sex and Years of Experience, 1977 | 56 | | | | | 1976 Median Salary of Industrial Chemists and All Chemists by Degree Level and Years of Experience | 57 | | IABLE | 64 | - | Median Salaries of Chemists by Degree Level, Sex and Years of Experience, 1976 | 57 | | IABLE | 65 | - | 1977 Median Salary and 1976 Income of Chemists by Degree Level and Years of Experience | 58 | | TABLE
• | 66 | | 1977 Median Salary and 1976 Income of Chemical Engineers by Degree Level and Years of Experience | 58 | | TABLE | 67 | - | 1976 Mean Salary and 1975 Income of Chemists by Degree Level and Years of Experience | 59 | | TABLE | 68 | | 1976 Mean Salary and 1975 Income of Chemical Engineers by Dogmon Lavel and Verse 5 | 33 | | • | | | | 59 | | · | 69 | - | Number and Salary of AIB\$ Biologists by Type of Employer and Age, 1975 . | 60 . | | TABLE | 70 | 7 | Mean Annual Salany of AIDS Distinct by Ass. 6 | 60 | | ABLE _ | 71· | - , | Average National Weekly Salamics in Data Democratic Louis Data Company | 61 | | ABLE : | 72 | - / | Average Weekly Salaries of Data Processing Personnel by Job Description and Geographic | 62 | | ABLE | 73 ; | ر ٠ <u>.</u>
ا | Average Annual Salaries for Selected Positions in State and Territorial Public Health | | | ÅBLE 7 | . 74 | - / | Average Annual Salaries of Selected Positions in State and Territorial Public Health | 63 | | IES OF | Eł | | INFFOS | 64
65 | | | | ٠,١ | Number and Median Annual Salaries of Engineers by Type of Andustry and Selected Years | 65
: | | ABLE 7 | · 6 | ۰ ۱ | Number and Median Annual Salaries of Engineers by Type of Employment Group and | 68 | | ARIF 7 | 7 | | Relected Years Since Baccalaureate, 1976 | 69 | | 7. TO L. C. | ′, • | - 1 | ledian and Mean Salaries of Engineers by Type of Employment Group, 1976 | ر 70 | | | ~ | <u>PA</u> | GE | |---------|-------|--|-----------------| | TABLE | 7,8 - | Median and Mean Salaries of Engineers in Industry and Government by Geographical Region, 1976 | 0 | | | | Tody 3 Strice Bassarad and E. 1375 (inc. 3inc. a inc. air and a inc. air | ٦. | | TABLE | 80 - | Time baccaraticace, 1570 | ′1 | | CHAR# | 8 - | Thends in Median Salaries of Engineers, 1953-1976 | ' 2 | | | | Profession, 1973 | 2 | | | • | Entry Trick Profession, 1975 | 13 | | | | Theo Profession, 1975 | 73 . | | TABLE | 84 - | | 74' | | TABLE | 85 - | Median Income of Professional Engineers by Branch of Engineering, 1971-1975 | 74 | | | | median income of Professional Engineers by Levely of Education, 1377 1373 | 74 | | TABLE | 87 - | Median Income of Brofessional Engineers by Branch of Engineering and Year of Entry Into Profession, 1975 | 75 _. | | TABLE | 88 - | Median Income of Professional Engineers by Region, 1971-1975 | 75 | | TABLE | 89 - | Median Income of Professional Engineers by Field of Employment,1971-1975 7 | 75 | | TABLE | 90 - | Median Income of Professional Engineers by Type of Work Performed, 1971-1975 . | 76 | | | | Frotession, 1970 | 76 | | TABLE | 92 - | Median Entrance and Maximum Salar ie s for All Grades of Civil Engineers by Class of Employment and Geographical Region, 1975 . | 77 | | TABLE | 93 - | Annual Salaries of Civil Engineers by Equivalent ASCE Grade Level, 1973 and 1975 | 78 | | | | drades, Equivalent rederal drades and class of emproyment, 1979 | 78 | | | | ment, 1575 and 1575 | 79 | | | | A Mulliber and 10cal Annual Theories of Handracear Fig. 213 (1952) 3. 1950 3. 1950 3. | 79 | | TABLE | 97 - | - Number and Total Annual Income of Manufacturing Engineers by Education Level, 1976 . | 80 | | | | 1370. | 80 | | TABLE | 99 - | Manbel and Total Annual Preside of Thanatassating Signature | 80 | | TABLE | 100 | Tunction, 1970 | 81 | | TABLE | • | Mulliber and Focal Finance of Chicago Tax Englished | 82 | | TABLE | 102 | Humbel and Today Amida I mount of the same | 82 | | TABLE | 103 | Mulliper and rocks runner income or shadourful and mount in | 82 | | TABLE | | • | 83 | | LARIES | OF E | MOINTERING LEGINITOTANS AND | 84 | | TABLE | | di adda ci loiv, 1577 · · · · · ·
· · · · · · · · · · · · | .85 | | | | - Annual Salary of Alt Engineering Teams of Teams of | 85
° | | TABLE | 106 | Selected lears Stille diadagetons 1575 | 86 | | • TABLE | 107 | Number and Median Salaries of Engineering Technicians in Industry by Geographic Area and Selected Years Since Graduation, 1975 | 87 | | | 1 | | | * | |---|----------|--------|--|--------------------| | | | | | , ` | | | | | | | | | ,
TVD | BLE 10 | Number and Madeina C. Tr. | PAGE | | | - | į. | Selected Years Since Graduation, 1975 | 8 7 | | , | ₹AB | LE 10 | Number and Median Salaries of Engineering Technologists by Type of Employment and Selected Years Since Graduation, 1975 | 07 | | ا | | SALĄ | y several tours office an addaction; 1979 | 88 | | • | | * | O Annual Salaries of Federal Workers under the General Schedule by Grade and Step
Levels, October 1, 1977 | | | | ·TAB | LE 11 | | 90 | | | - TAB | LE 11: | Number, Median Grade and Average Salary of Federal White Collar Workers by Sex, and Occupational Series, All Areas, October, 1976 | 97 | | , | TAB | LE 11: | 3 Comparison of Federal and Private Average Salaries in Selected Jobs, 1975 and 1976 | 9 <u>.</u> 2
96 | | • | TAB | LE 114 | 4 Comparison of Average Annual Salaries in Private Industry with Salary Rates for Federal Employees under the General Schedule, March 1976 | 90 | | A | CADEMI | C SAL | ARIES | 97 | | | TABI | LE 115 | Weighted Average Salaries of Faculty by Academic Rank, Institutional Category, Type
of Affiliation and Sex, 1976-77 | 98 | | • | TABL | .E 116 | Weighted Average Faculty Compensation by Academic Rank, Institutional Category, Type of Affiliation and Sex. 1976-77 (Standard Academic Youn Basis) | 101 | | | TABL | | Weighted Average Faculty Salaries by Region, Category, and Academic Rank, 1976-77 | ر 102
103 | | | TABL | פוו ב. | Number, Average Salary, Fringe Benefits and Compensation of Full-Time Faculty Members in Institutions of Higher Education by Rank, 1976-77 | 50 | | | TABL | E 119 | Weighted Average Faculty Salaries and Compensation in Preclinical Departments of | 104 | | • | TABL | E 120 | Number, Average Salary, Fringe Benefits and Compensation of Full Time Faculty Members | 04 | | | - TABL | E 121 | Mean Faculty Salaries by Type of Institution, Dank and Co., 1988 | 04 | | | TABL | E 122 | Mean Salaries of Full-Time Instructional Faculty in Higher Education by Academic Rank, Length of Contract and Sex 1974-75 and 1975 76 | 05
106 | | 1 | | E 123 | Mean Compensation of Full-Time Instructional Faculty in Higher Education by Institu-
tional Control, Length of Contract and Academic Rank, 1972-73 and 1975-76 | 100 | | • | 7 TABL | E 424 | Mean Salaries of Full-Time Instructional Faculty (All Ranks Combined on 9-10 Month Contracts) in Institutions of Higher Education by Sex of Faculty Members and State, | | | • | TABLI | ļ 125 | Median Annual Salaries of Doctoral Scientists and Engineers Who Are University or 4-Year- €ollege Teachers by Field Salary Rase and Academic Bank 1975 | 108 | | | TABL | E 126 | Number and Median Salary Ranges for Doctoral Degree Mathematics Teachers by Rank and | 109 | | | TABLE | 127 | Number and Median Salary Ranges for Non-Doctoral Degree Mathematics Teachers by Rank | 111 | | | TABLE | 128 | Number and Average Calendar Year Salaries of Faculty in Colleges of Pharmacy by Years | 112 | | | ·TABLE | 729 | Average Calendar Year Salaries of Faculty in Colleges of Pharmacy by Discipline and | 113 | | | TABLE | 130 | Number and Median Salaries of Engineering Faculty by Rank, Type of Institution and Months on Contract. 1976 | 13 `_ | | | TABLE | 131 | Number and Median Annual Salaries of Faculty in all Engineering Schools by Nine- | | | | TABLE | 132 | Number and Median Annual Salaries of Faculty in all Engineering Schools by 12-Month Contract, Rank and Selected Years Since Bassalaureate 1976 | 14 | | - | TABLE | 133 | Number and Mean Salaries of Administrative Officers in Higher Education Institutions | 15
75 | | | | | <i>1</i> | | à | | ٠, | . , ~ | | • | | | 1 | <u> </u> | UE | |-------|-----|--|------------------------------|--------------------------|-----------------------------|--------------------------------|---------------------|-------------|-----| | , | | Number and Salaries Paid
tions, 1975-76 | • • • | • | • • • | . 🗸 . | | | 6 | | TABLĘ | 135 | Average of Median Salari
by Sex and Minority Stat | es Paid Admii
us, 1975-76 | nistrators
(White Coe | at Public a
ducational l | and Private I
Institutións) | nstitutions | . 11 | 7 | | | | Number and Median Salary
Education Institutions b | y Position, | Sex and M | linority Stat | tus, 19/5-/6, | • | ·, '' | 18 | | TABLÉ | 137 | Number and Median Salary
Educational Institutions | of Administ
by Position | rators in
Sex and | All Public W
Minority St | White Coeduca
Latus, 1975-7 | tional High
6 ′. | er ,
. 1 | 119 | | TABLE | 138 | Estimated Average Annua Elementary and Secondary | Salary of T
Day Schools | otal Instr
by State, | ructional Sta
, 1974-75 | aff in Full-T | ime Public | ,. 1 | 120 | #### INTRODUCTION Salary Surveys are conducted by a number of organizations - agencies and departments of the federal government, professional scientific and engineering societies, educational associations, magazine publishers, and other professional organizations. Some surveys deal directly with salaries of scientists and engineers while others are concerned with much broader occupational areas. When broader occupational groups are included in the surveys, selected categories are used in this report for comparative purposes. Although most of the statistical information in this report is available from its original source, this compilation brings together summary information on salaries in the special areas of science and engineering, both for purposes of comparison and for readier accessibility. In general, exact correlation of results of different surveys is not possible without access to the original data - first because the bases used in various surveys for presenting statistical results include medians, means and percentiles; and second because the time periods include calendar year, fiscal year, academic year and quarterly segments starting at various points in the year. The base and time period for each table is noted with the table and/or in the introductory statement for the section in which it appears. Where comparisons of similar data are possible, some apparent discrepancies appear. No attempt has been made to evaluate the relative reliability of the samples, but the number of people in the sample is given when it is available. In many cases, the number of respondents listed within the table will not match totals for all fields or all groups, because some areas not applicable to science and engineering have been omitted, or because only selected years since first degree or selected age groups have been included. The source is given at the beginning of each table. Full bibliographic entries for all sources of information begin on page 121. This report was prepared by Eleanor Babco, Administrative Assistant of the Scientific Manpower Commission. Special thanks are extended to Judith McIntire and Cheryl Jones for their invaluable assistance. ERIC #### STARTING SALARIES The College Placement Council's A STUDY OF 1976-77 BEGINNING OFFERS; FINAL REPORT provides beginning salary data based on job offers (not acceptances) made to college students in selected curricula and graduate programs during the normal recruiting period, September to June. Data are submitted on an ongoing basis by 160 colleges, and universities throughout the United States. The survey, covering job openings in a broad range of functional areas, within employing organizations in business, industry, government and nonprofit and educational institutions, is issued three times each year in January, March and July. Teaching offers are not included. In the final report of the 1976-77 recruiting year, CPC reports that employers made 41% more job offers than the preceding year at the bachelor's level, 43% more at the master's level and 33% more at the doctoral level. The greatest increases in job offers were for graduates in engineering and the sciences. Offers to bachelor's in petroleum engineering averaged \$1,512 per month - higher even than the top average for master's degree candidates, followed by chemical engineering at \$1,389. The greatest percentage gain was registered by industrial engineering, which rose 10% to \$1,257. Most of the sciences experienced dollar increases of seven percent to just under nine percent, with biological sciences having the top gain (8.9%), to \$882, while computer science attracted the highest average, \$1,123. Humanities finished last in dollar average at \$810 à month (Table 1). Beginning salary offers to women show a mixed picture. Their dollar averages were higher than those for men in all bachelor's engineering disciplines except aeronautical, but were lower in all other disciplines, in most cases, considerably lower (Table 2). By functional area, about 50% of the offers were for engineering jobs. The engineering average of \$1,283 was also highest. The engineering and accounting/auditing categories combined attracted 66% of all the offers reported at the bachelor's level (Table 3). Tables 4 and 5 show number and average monthly salary offers to men and women bachelor's degree candidates by type of employer. Bachelor's degree candidates in technical curricula had higher average dollar offers from all types of employers; and offers to men were higher in all cases than those made to women. At the master's level, 55% of the offers were to business majors, 33% to
engineers; 9% to scientists and 2% to humanities and social science graduates. MBA's with a non-technical undergraduate degree received the most offers, followed by electrical engineers and MBA's with a technical background. Women accounted for 16% of the total master's volume, compared with 14% in 1975-76 and 12% two years ago. Women master's candidates received 49% more offers than a year ago, while men received 37% more - a reversal of the offer situation at the bachelor's level. The three leaders in master's dollar averages were chemical engineering, \$1,509 a month; MBA-technical, \$1,503; and mechanical engineers, \$1,438 (Table 6). At the doctoral level, the leading averages were \$1,882 for chemical engineers, and \$1,811 for electrical engineers. Chemistry accounted for not only the most doctoral offers, but also was the top percentage gainer, increasing 9% to \$1,725 (Table 7). • THE ENDICOTT REPORT 1977 is the 31st annual survey of well-known business and industrial firms concerning employment trends for college graduates. Statistics from 215 large or medium-sized corporations in 26 states and Washington D. C., representing all major regions of the nation, indicate that companies planned to hire 16% more college graduates at the bachelor's level in 1977 than were employed from 1976 classes. At the master's level, the increase is also 16%. In greatest demand will be graduates in engineering, accounting, business administration, and sales. These companies indicate a raise in starting salaries from four to seven percent. Predicted averages for 1977 indicate that bachelor's degree graduates in engineering will be offered about \$1,242 per month, accountants about \$1,067, graduates in business administration about \$887, and liberal arts graduates about \$866 per month. Master's degree graduates in engineering will receive average monthly salaries of \$1,430, followed by those in accounting at \$1,267, and those with the MBA with a technical undergraduate degree about \$1,476 (Table 9). Although engineers show the highest starting salaries, an examination of the average monthly earnings of college graduates employed five years ago (class of 1971) and ten years ago (class of 1966) found accounting graduates earning higher monthly salaries than those in engineering (Table 8). Starting salaries for chemists were up at all degree levels according to the American Chemical Society's 1976 SURVEY REPORT OF STARTING SALARIES AND EMPLOYMENT STATUS OF CHEMISTRY AND CHEMICAL ENGINEERING GRADUATES. Although chemical engineers receive much higher starting salaries than do chemists, in 1976 the percent gains were smaller for chemical engineers than for chemists at the bachelor's and Ph.D. levels. Industry paid inexperienced chemists the highest starting salaries at all degree levels. New B.S. chemists in industry earn \$11,700 compared to \$9,000 for those who began work for the federal government and \$8,400 for those employed in colleges and universities. The same held true for chemical engineers, with B.S. graduates employed in industry earning \$15,480 per year (Table 15 and Charts 1, 2 and 3). "Starting salaries for men and women of the same level of education are nearing equality with the female-to-male ratio at the master's and Ph.D. levels 0.96 and 0.98 respectively. At the bachelor's level, starting salaries for women chemists are 1% higher than for men (Table 10). Table 11 gives trend data for men and women chemists' salaries at the B.S. level. By type of employer, B.S. women chemists working in industry, state and local governments, and hospitals and independent labs earned more than their male counterparts /(Table 13). Women chemical engineers at the bachelor's level had higher starting salaries at all types of employers (Table 16). By chemical specialty, master's degree analytical chemists earned the most, followed by physical chemists. At the doctoral level, general chemists had the highest starting salaries (Table 12). By geographic region, B.S. chemists earned most in the mountain area; M.S. chemists in the east north central and Ph.D. chemists in the west south central. B.S. chemical engineers working in the west south central earned the most, while M.S. chemical engineers in the west south central and the middle Atlantic regions had the highest earnings (Table 14). Median annual starting salaries of minority chemists and chemical engineers are shown in Table 17. They are below the average for men at all degree levels for chemists (Table 13), but very close to those for male chemical engineers (Table 16). • The American Institute of Physics reports that industry was not only the largest employer of new physics bachelor's degree recipients, but also paid the highest starting salaries. Men earned higher starting salaries than did their women counter- parts with every type of employer except industry, where women received \$1,100 per month and men \$1,036; and government, where they received the same salary of \$1,000 per month (Table 18). Industry again paid the highest starting salary to graduate physicists in 1975-76 - \$1,130 for master's degree recipients and \$1,590 for doctoral degree recipients. It is particularly interesting to note that the overall monthly starting salary of \$1,100 for master's degree recipients did not change from 1974-75 to 1975-76. Salaries offered by secondary schools remained constant, those in industry rose only \$5 per month, dropped \$150 per month in the "other" category, but rose substantially in the federal government - from \$1,125 to \$1,350. For doctorate recipients, the overall salary figure rose from \$1,250 to \$1,300 between 1974-75 and 1975-76, with government salary offers again experiencing the highest percentage increase (Table 19). - The annual starting salary survey for 1975-76 doctoral recipients by the American Mathematical Society found that 80% were employed in academic positions, 11% held positions in business and industry and 9% in government, including, federal, state and provincial governments. Business and industry paid the highest salaries to mathematics Ph.D.'s (Table 20). Table 21 presents median beginning salaries in mathematics for Ph.D.'s by type of employer for the period 1972 through 1976. - The ninth annual NATIONAL SURVEY OF COMPENSATION PAID SCIENTISTS AND ENGINEERS ENGAGED IN RESEARCH AND DEVELOPMENT ACTIVITIES, conducted by the Battelle Columbus Laboratories, reports that engineers led other disciplines in highest starting salaries for all degree levels in 1976 (Table 22). Of the various engineering disciplines that were studied, chemical engineering graduates were paid the highest starting salaries \$1,277, followed by materials engineering graduates at \$1,237 (Table 23). - The U.S. Department of Labor's OCCUPATIONAL OUTLOOK HANDBOOK includes starting salary information and estimates the number of personnel employed in various fields. A selected list of scientific and engineering personnel data are summarized in Table 24. - Starting salaries of bachelor's degree and associate degree technology graduates are reported by the Engineering Manpower Commission (Tables 25 and 26). Bachelor's degree technology graduates who received their degree in aerospace technology received the highest starting salary (\$1,121 per month), while associate degree technology graduates in environmental technology had the highest starting salaries among the two-year graduates \$913 per month. - The Institute of Food Technologists reports that industry hired most of the new graduates in food technology, but government paid the highest starting salaries (Table 29). - Starting salary offers for graduates of two-year colleges are collected by the Middle Atlantic Career Counseling Assocation. In the 1975-76 academic year, graduates of secretarial science and nursing received the highest number of offers. However, graduates of X-Ray technology received the highest annual salary, \$10,400 (Table 27). Starting salary offers by type of employer for graduates of two-year colleges are shown in Table 28: SOURCE: The College Placement Council, <u>A Study of 1976-77 Beginning Offers, Final Report</u>, July 1977. NUMBER AND AVERAGE STARTING MONTHLY SALARY OFFERS TO-BACHELOR'S DEGREE CANDIDATES BY CURRICULUM, 1976-77 | ? | No. Offers | AVERAGE | \$ OFFER | 1976-77
Total Change | |---|------------|---------|------------------
--| | CURRICULUM | 1976-77 | 1976-77 | 1975-76 | from 1975-76 | | | Total | Total | <u>Total</u> | Total (=100) | | BUSINESS | ٠ | | | - | | Accounting | • 6,320_ | \$1,062 | \$1,018 | 104.3 | | Business-General
(includes Management) | 3,649 | 927 | - 872 | 106.3 | | Marketing & Distribution | 1,586 | 896´ | 840 ′ | 106.7 | | ENGINEERING | | | | " . | | Aeronautical ' | * 509 | 1,226 | 1,153 | 106.3 | | Chenti ca1 | 4,026 | 1,389 | 1,279 | 108.6 | | Civil | 2,178 | 1,185 | `1,108 | 106.9 | | Electrical Transfer | 6,106 | 45 | 1,155 | 107.8 | | Industrial | 1,066 | 1,257 | 1,139 | 110.4 | | Mechanical 35 | 5,446 | 1,286 | 1,197 | 107.4 | | Metallurgical (includes Metallurgy &, | , | ,
, | | | | Engineering Ceramics | 512 | 1,315 | 1,212 | 108.5 | | Petroleúm x x 4 | 506 | 1,512 | 1,398 | 108.2 | | Technology | 876 | 1,177 | 1,083 . | 108 | | HUMANITIES AND SOCIAL SCIENCES, | | . • | | 3. The state of th | | Humanities | 1,018 | · 810 | 775 | 704.5 | | Social Sciences | 1,275 | 863 | 820 | 105.2 | | SCIENCES | | | | The same of sa | | Agricultural | 652 | 924 | 852 | 108.5 | | Biological | .238 | 882 | 810 | 108.9 | | Chemistry | 331, | 1,102 | 1,028 | 107.2 | | Computer | 1,323 | 1,123 | 1,038 | 108.2 | | Health (Medical) Professions | 355 | 894 = | 833 | 107.3 | | Mathematics | 54* | 1,073 | 986 | 108.8 | | Other Physical & Earth Sciences | 171 | 1,068. | 1,050 | 101.7 | SOURCE: The College Placement Council, A Study of 1976-77 Beginning Offers, Final Report, July 1977. TABLE 2 .. # AVERAGE STARTING MONTHLY SALARY OFFERS TO BACHELOR'S DEGREE CANDIDATES BY CURRICULUM AND SEX, 1976-77 AND 1975-76 | CURRICUL UM | , No. 0 | ffers | Average | Average \$ Offers | | ffers | Average \$ Offers | | | |------------------------------------|---------|--------------------|---------------------|-------------------|--------|---------|-------------------|--------------------|--| | CORRICULOM | | 7 Total | 1976-7 | 77 Total . | 1975-7 | 6 Total | 1975-7 | 6 Total | | | | . Men | Women | Men | Women | Men | Women | Men | Women | | | BUSINESS | | | | | | | | | | | Accounting | - 4,728 | 1,592 | \$1,062 | \$1,061 | 3,964_ | 1,177 | \$1,017 | \$1,021 | | | Business-General (inc. Management) | 2,805 | 844 | ⁻ 933 | 908 | 2,154 | 551 | 876 | -
- 860 | | | Marketing & Distribution | 1,064 | . 522 | 915 | ≯
858 | 838 | 407. | 853 | 814 | | | ENGINEERING | 1 | , | • | , | - 555 | 107 | | <u> </u> | | | Aeronautical | 480 | · | 1,227 | 1,222 | 181 | . '11 | 1,152 | 1,178 | | | Chemical. | 3,299. | 727 | 1,386 | 1,401 | 2,535 | 447 | - 1,278 | 1,283 | | | Civil | 1,942 | 236_ | 1 ⁻ ,178 | 1,246 | 1,552 | . 130 | 1,104 | 1,153 | | | Electrical | 5,789 | 317 | 1,244 | 1,262 | 3,488 | 189 | 1,154 | 1,175 | | | Industrial | 950 | · 1/16 | 1,255 | 1,280 | 658 - | 56 | 1,137. | . 1,164 . | | | Mechanical | 5,117 | 329_ | 1,284 | 7, 319 | 3,255 | 229 | 1,195 | 1,226 | | | Metallurgical* | 451 | 61 | 1,813 | 1.,324 | . 229 | 、 32 | ì,212 | 1,210 | | | Petroleum | 485 | 21 | 1,511. | 1,517 - | 331 | .17 | 1,399 | 1,388 | | | Technology | 830 ` | 46 | 1,175 | 1,209 | ·540 · | 19 | 1,083 | 1,093 | | | HUMANITIES & SOCIAL SCIENCES | | | | , | | | | , | | | Humanities | 507 | 511 | 866 | -7 54 | 291 | 375· | 816 | ^ 743 | | | Social Sciences | 667 | 608 | 904 | .819 | ` 638 | 587 | 86,6 | <i>77</i> 0 | | | SCIENCES | , | \$. | ** | | | • | | , | | | Agricultura] | 550 | 102 | 929 | 8 97 | 420 . | ,
59 | 856 | 826 | | | Biological | 156 | . 82 | 892 | 863 | 125 | 87 | 820 | 795 | | | Chemistry | 205 | 126 | 1,103 | 1,101 | ่ 182 | 124 | 1,011 | 052 ₀ 1 | | | Computer , . | 950 | 373 | 1,127 | 1,114 | 490 | 169 | 1,035 | 1,045 | | | Health (Medical
Professions) | ,
55 | 300 [°] v | 961 | 881 | 52 | 312 | 883 | 825 | | | Mathematics | 252 | 302 | 1,081 - | 1,066 | 211 | · 310 | 992 | 982 | | | Other Physical & Earth Sciences | 131 | 40 | 1,069 | 1,067 | 70 | 33 | 1,053 | 1,043 | | ^{*}Includes Metallurgy & Engineering-Ceramics. SOURCE: The College Placement Council, <u>A Study of 1976-77 Beginning Offers, Final Report</u>, July 1977. #### TABLE 3 ## NATIONAL AVERAGE MONTHLY SALARY OFFERS TO BACHELOR'S DEGREE CANDIDATES BY FUNCTIONAL AREA AND SEX, 1976-77 AND 1975-76 | | No. Of | fanc | Average : | Offons | No. Off | fons | Avenado | \$ Offers | |---|-------------------|------------------------|------------|------------------|------------------|------------------|-----------------|------------------| | FUNCTIONAL AREA | 1976 <i>-</i> -77 | | 1976-77 | Fotal _ | 1975-76 | | | | | LOUGI TOURE VIVEY | Men | Women- | Men | Women . | Men [°] | Women | Men . | Women | | Accounting/Auditing | 4,679 | 1,618 | \$1,065 | \$1,060 | 3,910 | ₹, 198 | \$1,018 | \$1,019 | | Business Administration | 1,161 | 446 | 940 | 849 | 800 | 308 | 885 | 780 | | Communications | 145 | 108 | 829 | 721 | 112 | 82 | 816 | 674 | | Community and Service
Organizations Work | 92 | 97 | 747 | 702 | 82 | 82 | 784 | 689 | | EDP - Programming/Systems | 1,094 | 536 | 1,115 | 1,090 | 579 | 279 | 1,019 | 998 | | Engineering | 17,531 | 1,741 | 1,279 | 1,328 | 11,171 | 984 | 1,190 | 1,228 | | Farm and Natural
Resources Management, | 7 168 | 25 | 895 | 941_ | 132 | 14 | 856 | 759 | | Finance and Economics | 519 | - 208 | 936 - | 927 | 362 | 155 | 883 | . 890 | | Health (Medical) Services | 81 | 333 | 937 | 864 | , <u>7</u> 7 | 341 | 847 | ° 811 | | Home Economics and Dietetics | . ` .
6_ | 34 | | 685 | 75 | `
44 | .824 | - 710 · | | Law Enforcement Services | 45 | <u> </u> | 933 | ·798 | 64 * | 17 | · 896 | 796 | | Library and Related Work | 9 | 10 | 742 | 598. | 4 | 16 | 705 | 613 | | Manufacturing and/or Industrial Operations | 956 | 122 | ,
1,212 | 1;122 | 785 | 118 | 1,113 | 1,084 | | Marketing - Consumer
Product /Services | 1,019 | 359 | 931 | 890 | 760 | . 264 | . 870 | 835 | | Markėting – Industrial
Product/Services | 533 | 126 | 1,055 | 1,029 | 487 | ·
115 | 1,016 | 996 [.] | | Mathematics/Statistics | . 198 | <u>, 149</u> | 1,016 | 1,016 | 113_ | 147 | 954 | 955 | | Merchandising /Sales
Promotion | · 801 | 5 19 | . 883 | 812 | 691 <u>°</u> | 3 ⁸ 2 | 820 | . 756 | | Personnel/Employee
Relations | 143 | 91 | 973 | 869 | ~ 86 | - 60 | 917 | 822 | | Public Administration | 78 | ³ 33 | 879 | [:] 762 | 53 | 21 | 847 | ⁻ 790 | | Research -
Non-Scientific | 88 | ·
{51 | 990 * | 789 | 74. | 50 | - 953 | 919 | | Research - Scientific | 506 | 192 | 1,119 | 1,062 | 34] | 155 | 1,070 | `1,010 | | Rotational Training -
Technical | 756 | , · · ·
10 <u>2</u> | 1,241 | 1,195 | 764 | 145 | √1 , 128 | 1,089° | | Rotational Training -
Non-Technical | 805 | 373 | 911 | 866 | 742 | 344 | 852 | 839 · | SOURCE: The College Placement Council, <u>A Study of 1976-77 Beginning Offers</u>, Final Report, July 1977. TABLE 4 NUMBER AND AVERAGE MONTHLY SALARY OFFERS TO BACHELOR'S DEGREE CANDIDATES -IN NON-TECHNICAL CURRICULA BY TYPE OF EMPLOYER AND SEX, 1976-77 | TYPE OF EMPLOYER | 1 | o. Offers
976-77 Tota | | Avei | rage \$ 01 | fers | |--|---------|--------------------------|-------|---------|------------|--------| | | Total | · Men | Women | Overal1 | Men | Women | | Business | * 8,769 | 6,153 | 2,616 | \$ 965 | \$-983 | \$ 921 | | Federal Government | 209` . | 165 | 44 | 868 |
871 | 857 | | State & Local Government | . 352 - | 221 | 131 | 859 | 903 | 787 | | _Manufacturing/Industrial | 4,211 | 3,102 | 1,109 | 1,014 | 1,017 | 1,004 | | Non-Profit & Educational Organizations | 307 | · 130 | 177 | 732 | , 789 | × 691 | #### TABLE 5 NUMBER AND AVERAGE MONTHLY SALARY OFFERS TO BACHELOR'S DEGREE CANDIDATES IN TECHNICAL CURRICULA BY TYPE OF EMPLOYER AND SEX, 1976-77 | . TYPE OF EMPLOYER | | No. Offers | | Avera | Average \$ Offers . | | | | |--
---------------|-------------------|-------|---------|---------------------|--------|--|--| | | Total | Men | Women | Overal1 | Men | Women | | | | Business | 666 | 498 | 168 | \$ 983 | \$ 993 | \$ 950 | | | | Federal Government | 567 | 508 | 59 | 1,029 | 1,033 | 994 | | | | State & Local Government | <u>. 3</u> 84 | ^{-,} 344 | 40 | 982 | 998 | 846 | | | | Manufacturing/Industrial | 22,784 | 20,172 | 2,612 | 1,271 | 1,271 | 1,266 | | | | Non-Profit & Educational Organizations | 448 | 120 | 328 | 890 | 943 | 871 | | | SOURCE: The College Placement Council, <u>A Study of 1976-77 Beginning Offers</u>, Final Report, July 1977. #### . TABLE 6 NUMBER AND AVERAGE MONTHLY STARTING SALARY OFFERS TO MASTER'S DEGREE CANDIDATES BY CURRICULUM, 1976-77 AND 1975-76 | _^ CURRICULUM | No. Offers
,1976-77
, Total | AVERAGE :
1976-77
Total | \$ OFFERS
1975-76
Total | 1976-77
Total Change
from 1975-76
*Total (=100) | |--|-----------------------------------|-------------------------------|-------------------------------|--| | ENGINEERING | , , , , , | • | | | | Chemical | 837 | \$1,509 | \$1,407 | . 107.2 | | Civil | . 345 | 1,342 | 1,251 | 107.3 | | Electrical | 1,470 | 1,410 | 1,319 | 106.9 | | . Industrial . | 231, | 1,413 | 1,288 | 109.7 | | Mechanical | 1,016 | 1,438 | 1,341 | 107.2 | | Nuclear (including
Engineering Physics) | 133 | 1,362 | 1,294 | 105.3 | | SCIENCES | • | | | | | Geology & related Geological Sciences | 253_ | 1,416 | 1,313 | 107.8 | | Chemistry | 7 m · | 1,321 | 1,234 | 107.1 | | Computer | 544 | 1,380 | 1,262 | 109:4 | | Mathematics | 118 | 1,285 | 1,305 | 98.5 | | Metallurgy (including Metallurgical Engineering, Materials Engineering & Science and Ceramics) | `.
125 | 1,405 | 1,339 | 104.9 | | BUSINESS | | , | 5 | | | Accounting | 751 | 1,247 | 1,201 | 103.8 | | Business; Administration,
Industrial Management (MBA) | • | | | | | After Non-Technical Undergraduate Degree | 4,709 | 1,410 | 1,323 | 106.6 | | After Technical
Undergraduate Degree | 1,256 | 1,503 | 1,385 | 108.5 | | HUMANITIES AND SOCIAL SCIÊNCES | | • | • | • | | Humanities | 134 <u></u> | 1,004 | ['] 963(| 104.3 | | Spcial Sciences / | 160 | 1,036 | 1,009 | 102.7 | SOURCE: The College Placement Council, <u>A Study of 1976-77 Beginning Offers, Final Report</u>, July 1977. TABLE 7 NUMBER AND AVERAGE MONTHLY STARTING SALARY OFFERS TO DOCTORAL DEGREE CANDIDATES BY CURRICULUM, 1976-77 AND 1975-76 | CURRICULUM | No. Offers
1976-77
Total | AVERAGE
1976-77
Total | \$ OFFERS
1975-76
Total | 1976-77
Total Change
from 1975-76
Total (=100) | |--|--------------------------------|-----------------------------|-------------------------------|---| | ENGINEERING | o | | | , | | Chemical | 180 | \$1,882 | \$1,793 | 105.0 | | <u>Civil</u> | • 13 | 1,625 | 1,597 | 101.8 | | Electrical | 170 | 1,811 | 1,693 | . 107.0 | | Mechanical | 49 | 1,777 | 1,687 | 105.3 | | SCIENCES | | , | | | | Chemistry | 263 | · 1,725 | 1,582 | 109.0 | | Mathematics (including Operations, Research, Statistics & Actuarial Science) | 56 | , 704 | , | 100.6 | | Metallurgy (including | , , | 1,704 | 1,569 | . 108.6 | | Metallurgical Engineering,
Materials Engineering & | | • • | | | | Science & Geramics) | 39 | 1,749 | 1,695 | 103.2 | | Physics. | 71 | 1,698 | 1,639 | 103.6 | SOURCE: Trends in Employment of College and University Graduates in Business and Industry, 1977, Thirty First Annual Report, By Frank S. Endicott TABLE 8 NUMBER AND 1976 MEDIAN MONTHLY SALARY OF GRADUATES EMPLOYED FIVE YEARS AGO (CLASS OF 1971) AND EMPLOYED TEN YEARS AGO (Class of 1966) | | FIELD. | Employed 5 | Years Ago | Employed 10 Years | | | |---|------------------|------------|-----------|-------------------|---------|--| | • | | Number | Salary | Number | Salary | | | | Engineering | 1,083. | \$1,658. | 595 | \$2,045 | | | | Accounting | 1,197 | 1,720 | 42 | 2,275 | | | | Sales | 426 | 1,637 | 30 | .1,939 | | | | General Business | 1,203 | 1,448 | 44 | 1,942 | | SOURCE: Trends in Employment of College and University Graduates in Business and Industry, 1977, Thirty First Annual Report, by Frank S. Endicott. #### TABLE 9 NUMBER AND AVERAGE STARTING MONTHLY SALARIES FOR NEW GRADUATES BY FIELD, AND DEGREE, 1976 AND 1977 | | <u> </u> | BACHELOR'S DEGREE | | | | MASTER'S | DEGREE | | |------------------------|-----------------------------|-------------------|---------|---------------------|-----------------------------|----------|---------|---------------------| | FIELD | # to be
hired
in 1977 | | 1976 | Percent
increase | # to be
hired
in 1977 | 1977 . | 1976 | Percent
increase | | Engineering (121) | 3,745 | \$1,242 | \$1,165 | 6.6 | . 597 | \$1,430 | \$1,353 | 5.7 | | Accounting (113) | 3,791 | 1,067 | 1,033 | 3.3 | 1,184 | 1,267 | 1,224 | 3.5 | | Sales-Marketing (69) | 1,087 | 978 | 943 | 3.7 | | | , | | | Business Adm. (82) | 1,648 | 887 | 852 | 4.i | ، لير | | | | | Liberal Arts (43) | 876 | 866 | 835 | 3.7 | | | • | | | Chemistry (30) | 165 | 1,108 | 1,032 | 7.3 | , | | , | | | Math-Statistics (45) | 354 | 1,045 | 994 | 5.1 | | · · | | | | Economics-Finance (31) | 202 | 943 | 887 | 6.3 | | | | , | | Other Field (50) | 854 | 1,032 | 985 | 4.8 | 153 | 1,255 | 1,217 | 3.1 | | Other Technical Fields | | | _ | | 196 | 1,315 | 1,239 | 6.1 | | MBA with Technical BS | | • | | | 284 | 1,476 | 1,388 | 6.3 | | MBA with Non-Technical | • | | | | 695 | 1,385 | 1,315 | 5.3 | Note: Number of hiring companies for 1977 at bachelor's level in parenthesis. SOURCE: CHEMICAL AND ENGINEERING NEWS, October 25, 1976 ANNUAL STARTING SALARIES FOR CHEMISTS BY DEGREE LEVEL, 1966-1976 CHART 2 - MEDIAN ANNUAL STARTING SALARIES FOR CHEMISTS IN INDUSTRY BY DEGREE LEVEL, 1966-1976 CHART 3 - MEDIAN ANNUAL STARTING SALARIES FOR CHEMISTS IN COLLEGES & UNIVERSITIES BY DEGREE LEVEL, 1966=1976 19. SOURCE: American Chemical Society, <u>1976 Survey Report - Starting Salaries and Employment Status of Chemistry and Chemical Engineering Graduates</u>, November 1976. TABLE 10 NUMBER AND MEDIAN ANNUAL STARTING SALARIES OF CHEMISTS AND CHEMICAL ENGINEERS BY HIGHEST DEGREE EARNED AND SEX, 1976 | HIGHEST DEGREE | CHE | MISTS | CHEMICAL | ENGINEERS | |----------------|----------|----------|----------|-----------| | EARNED | Men | Women | Men - | Women | | , , | (291) | (145) | · (455) | (68) | | Bachelor's | \$10,800 | \$10,900 | \$15,360 | \$15,600 | | | (67) | (23) | (86) | (4) | | Master's | 12,500 | 12,000 | 16,620 | 16,100 | | | *(131) | · (19) | (41) | (1) | | Doctorate | 18,300 | 18,000 | 20,700 | 20,100 | SOURCE: CHEMICAL AND ENGINEERING NEWS, American Chemical Society, November 5, 1962; October 28, 1963; November 9, 1964; October 18, 1965; October 23, 1967; October 21, 1968; November 23, 1970; October 2, 1972; 1973, 1974, 1975 and 1976 Survey Reports, Starting Salaries and Employment Status of Chemistry and Chemical Engineering Graduates. MEDIAN MONTHLY STARTING SALARIES FOR MEN AND WOMEN CHEMISTS, BACHELOR'S LEVEL, 1961-1976 | | | <u> </u> | | | |-------|-----|------------------|---------------------------|-------------| | YEAR | - | MEN | WOMEN | % BELOW.MEN | | 1961 | - 5 | \$500 | \$433 | 13.4 | | 1962 | | ´ 525 | 450 | 14.2 | | 1963 | | 550 ⁻ | 473 | 14.0 | | 1964 | | 560 | 4.80 | 14.2 | | 1965 | | 590 | 499 A | . 15.4 | | 1966 | | 625 | 550 | 12.0 | | 1967 | | 660 | 600 | 10.0 | | 1968 | | 712 | ` 625 | 12.8 | | 1969 | | 750 | ⁷ 7 <u>0</u> 2 | 6.9 | | 1970 | | . 758 | 644 | . 17.7 | | 1971 | | 691 | 650 | 5.9 | | 1972 | | 708 | ຸ⁄່650 | 8.2 | | 1973 | | 750 | 708 | 5.9 | | 1974. | | 816 . | 833 | +2.1 | | 1975 | | 833 | 801 | 3.8 | | 1976 | | 900 | 908 | +1.0 | SOURCE: American Chemical Society, 1976 Survey Report - Starting Salaries and Employment Status of Chemistry and Chemical Engineering Graduates, November 1976. TABLE 12 NUMBER, MEDIAN, AND MEAN ANNUAL STARTING SALARIES OF GRADUATE CHEMISTS BY CHEMICAL SPECIALTY, 1976 | | , | , , , | | | | | |---------------------|-----|----------|----------|-----|---------------------|-----------------| | OUÉMICAL CRÉCIALITY | / | M. S. | | | PH. D. | | | CHEMICAL SPECIALTY | No. | Median | Mean | No. | Median | .∦Mean | | -Analytical | 19 | \$14,300 | \$14,285 | 20 | \$18,000 | <u>\$17,396</u> | | Biochemistry | 6 | 9,500 | 10,640 | 5 | 12,000 | 12,700 | | Inorganic | 9 | 12,000 | 11,532 | 30 | 16,500 | 15,915 | | Organic 👞 | 29. | 12,000 | 12,225 | 46 | 18,500 | 17,790 | | Physical, Theoret. | 6 | 12,800 | 12,333 | 35 | .18,500 | 17,314 | | Polymer, Macromol. | * | * | * | 5 | 000ء 18 | · 18,550 | | Chemistry, General | 12 | 10,500 | 11,990 | 3. | 20,700 | 21/,180 | | Pharma., Med., Cln. | _ 2 | 9,713 | | * | * | * | | Other | . 7 | 10,922 | 10,658 | .6 | 16,500 | 16,393 | | All Specialties | 90 | 12,400 : | 12,320 | 150 | 18,300 ⁻ | 17,119 | ** Data not available NUMBER AND MEDIAN STARTING SALARIES OF CHEMISTS BY DEGREE, TYPE OF EMPLOYER AND SEX, 1976 | | TYPE OF EMPLOYER | | MEN | , | .4 | WOMEN | 94. | |---|---------------------------|-------------------|----------------------|-----------------------|-----------------------|-------------------------------|------------------------| | Ì | TYPE OF EMPLOYER | B. S. | M. S | PH.D. | B. S. | M. S. | ⊕ PH.D. | | | Industry, Private | (215)
\$11,500 | ⊶ (3%)ું
\$14,100 | , (91)
\$18,900 | (98)
\$12,000 | (15)
\$14,000 ⁻ | (11)
\$18,760 | | | Government, Federal | (11)
• 000, | (7)
11,046 | (9)
17,00 6 | (4)
9,000 | (1)
13,482 | *
* *; | | | Government, State & Local | ر(10)
9,604 | (3)
10,922, | * | (5)
10,524 | * * | * * | | | College/University | (16)
8,400 | (9)
10,600 | (29.)
12,000 | (13)
8,20 0 |
(2)
8,400 | (7)
11,500 | | | High School - | (15)
8,800 | (4)
9,000 | *. | (9)
8,700 | (1)
8,200 | * | | • | Hospital/Independent Lab. | (21)
9,500 | (6)
9,600 | *, * | (15)
· 9,600 | (2)
9,713 | * ·
* | | | Non Profit Research Inst. | (3)
9,000 | (1)
9,024 | (1)
20,700 | (1)
8,400 | (-2)
9,000 | (1)
17 , 200 | | | All Employers | (291)
10,800 | (67).
12,500 | / (131)
18,300 | (145)
10,900 | (23)
12,000 | (19)
18,000 | ^{*} Data not available. r 13 SOURCE: American Chemical Society, 1976 Survey Report - Starting Salaries and Employment Status of Chemistry and Chemical Engineering Graduates, November 1976. TABLE 14 NUMBER AND MEDIAN STARTING SALARIES OF CHEMISTS AND CHEMICAL ENGINEERS BY DEGREE LEVEL AND GEOGRAPHIC REGION, 1976 | | | | | | | | خ | |---------------------------|----------|-----------------|----------|-----------|-------------|------------|-----------| | GEOGRAPHIC REGION | ` ` | CHEMISTS | • | CHEM | IČAL ENGINE | ERS | \exists | | | B.⋅S. | M. S. | PH.D. | B.₀^\$, ∈ | M. S. | Ph.D. | \neg | | 1.0 | (29) | (5) | (13) | (41) | (28) | 47) | \dashv | | <u>Pacific</u> | \$11,000 | <u>\$10,500</u> | \$14,500 | \$15,300 | \$16,000 | \$20,200 | - 1 | | | (13) | (3) | (7) | (18) | (1) | (1) | ᅱ | | Mountain e | 11,700 | 11,200 | 16,667 | 15,600 | 15,000 | 21,220 | | | | (36) | (3) | (7) | (30) | (3) | * | - | | West North Central | 9,700 | 12,600 | 19,100 | 15,000 | 15,700 | ^ | - [| | literate Co. III. O. I. 3 | (37) | .(16) | (10) | ر (100) ر | (11) | (9) | \neg | | West South Central | 11,000 | 13,478 | 19,200 | . 15,800 | , 16,800 | ~21,Q00 | | | Foot No. 11. O. 15. 3 | (118) | • (12) | (25) | (102) | (23) | (10) | | | East North Central | 11,400 | 13,500 | 18,300 | 15,300 | 16,500 | 20,163 | | | Fact Court Court 17 | (14) | (4) | ·(4) | (21) | (2). | * | • | | East South Central | 9,528 | 9,000 | 15,600 | 15,300 | 15-;000 | _ <u>.</u> | | | Middle Atlantic | (114) | (26) | (50) | →(106) « | (25) | (8) | \neg | | Middle Atlantic | 10,920 | 12,000 | 18,200 | 15,800. | 16,800 | 20,700 | | | Couth Atlantia | (49) | (15) | (21) | (84) | (13) | (6) | | | South Atlantic | 9,800 | 12,800 | 18,500 | 15,400 | 16,620 | 20,700 | _] | | Now England | . (26) | (6) | (13) | (16). | (4) | - (1) | \neg | | New England | 10,400 | 11,500 | 18,000 | 14,500 | 15,600 | 13,900 | | ^{*} Data not available. ### TABLE 15 NUMBER AND MEDIAN STARTING SALARIES OF CHEMISTS AND CHEMICAL ENGINEERS BY DEGREE LEVEL AND TYPE OF EMPLOYER, 1976 | ļ | • | | CHEMISTS | | CHEMI | CAL ENGINE | ERS | |------|---------------------------|-----------------------------|-----------------------|---------------------|-------------------|----------------|------------------| | | TYPE OF EMPLOYER | *B/~S. | M. S. | PH.D. | B. `S. | ٠, M.S. | PH.D. | | ارور | Industry, Private | (313.)
\$11 , 700 | (52)
\$14,000 | (102) '
\$18,780 | (515)
\$75,480 | \$16,800 | (33)
\$21,000 | | | Government, Federal | (15)
9,000 | ' (8)
11,046 | (9)
17,000 | (6)
12,886 | (1)
15,000 | * (1)
20,200 | | | Government, State & Local | (15)
9,800 | (3)
10,922 | * * * | * | * * * | (* | | | College/University | (29)
8,400 | (11)
10,500 | (36)
112,000 | * . | (2)
16,500 | (7)
16,600 | | | High School | (24)
8,700 | · (5) 9,000 | * * | * . | * | * * | | | Hospital/Independent Lab. | (36)
9,500 | (8)
9 ,7 13 | * * * | * | * | * | | | Nonprofit Research Inst. | (4)
8,400 | (3)
9,024 | (2)
17,200 | (2°)
14,700° | (1)
16,000 | (1) ·
16,800 | | | /
TAll Employers , | (436)
10,800 | (90)
12,400 | (\$50)
18,300 | (523) .
15,420 | (90)
16,620 | (42)
20,700 | ^{*} Data not available. SOURCE: American Chemical Society, 1976 Survey Report - Starting Salaries and Employment Status of Chemistry and Chemical Engineering Graduates, November 1976. 'TABLE 16 NUMBER AND MEDIAN STARTING SALARIES OF CHEMICAL ENGINEERS BY DEGREE, TYPE OF EMPLOYER AND SEX, 1976 | | | II COTER AND | OLK, 1370 | | | | |-------------------------------|---------------------------|------------------|-----------------------------|------------------|-----------------|-----------------| | TYPE OF | | MEN | | 1 | WOMEN | <u> </u> | | EMPLOYER | B. S: | M. S. | PH.D. | B. S. | M. S. | PH.D. | | Industry, Private | (448)
\$15,360 | (83)
\$16,800 | (32)
\$21,000 | (66)
\$15,600 | (3)
\$17,200 | (1)
\$20,700 | | Manufacturing Industry | (394)
15,400 | (60)
16,800 | (23)
27,000 | (58)
15,600 | (3)
17,200 | (1)
20,700 | | Non-manufacturing
Industry | . ~ (54)
15,200 | (23)
16,320 | (9)
20,700 | (8)
15,300 | *
*- | . *
* | | College/University | * | (2)
16,500 | (7)
16,600 | * | .' * | * * | | Federal Government | (5)
12,886 | · * | (1)
20,200 | (1)
14,700 | · (1) | * | | Nonprofit Research Inst. | (1)
14,700 | (1)
16,000 | (1 ⁻)
16,800 | (1)
15,600 | * | * * | | All Employers | (455)
. 15,360 | `(86)
16,620 | (41)
20,700 | (68)
15,600 | (4)
16,100 | (1)
20,700 | ^{*} Data not available ### <u>TABLE. 17</u> NUMBER AND MEDIAN ANNUAL STARTING SALARIES OF MINORITY CHEMISTS AND CHEMICAL ENGINEERS BY HIGHEST DEGREE EARNED, 1976 | HIGHEST DEGREE
≪ EARNED | CHEMISTS | CHEMICAL ENGINEERS | |----------------------------|--------------|--------------------| | • | (18) | (17) | | Bachelor's | \$ 9,648 | .\$15,300 | | Master's | (8)
9,500 | a (9)
16,380 | | • | · (10) | (9) | | Doctorate | 16,000 | 20,400 ' | | | | · | SOURCE: American Institute of Physics, <u>Survey of 1975-76 Physics and Astronomy Bachelor's Degree Recipients</u>, AIP Pub. R-211.8, February 1977. #### TABLE 18 DISTRIBUTION AND MEDIAN MONTHLY STARTING SALARIES OF PHYSICS BACHELOR'S DEGREE RECIPIENTS BY TYPE OF EMPLOYER AND SEX, 1975-76. | TYPE OF EMPLOYER | MEN
(411 Réport
Salaries | MEN . WOMEN* (411 Reported (81 Reported Salaries) Salaries) | | TOTAL /
(492 Reported
Salaries) | | | |-----------------------|--------------------------------|---|-----------------------------|---------------------------------------|-----------------------------|-----------| | | Distribution
by Employer | Median | Distribution
By Employer | Median | Distribution
By Employer | Median | | Industry - Mfg. | 28% | \$1,036 | 39% ∖ ⋅ | \$1,100 | 30% | \$1,047 . | | Industry - Service | <u>~ 19° , · </u> | 96Ò | 17 | 867 | 19 | 938 | | High School | 10 * | 771 | 17. | 750 | 11 | 765 | | College or University | 4 | 843 | ³ 4 ੈ | 700 | . 4 | 813 | | Government** | <u> </u> | 900 | 7 = | 875 | 23 | 900 | | Research Institute | 3 | 1,000 | 6 | 1,000 | 3 | 1,000 | | Other t | 10 | 750 | 10_ | 7 00 | ³ 10 | 714 | | TOTAL | 100 | \$915 | 100 | \$880 | 1:00 | \$905 | ^{*} Includes accepted and continuing Employment ** Career military salaries are included. SOURCE: American Institute of Physics, 1974-75 Graduate Student Survey, AIP Pub. No. R-207.8, September 1976 and 1975-76 Graduate Student Survey, AIP Pub. No. R-207.9, July 1977. TABLE 19 · MEDIAN MONTHLY STARTING SALARIES OF GRADUATE PHYSICISTS, 1975 AND 1976 | 0 | | | RECIP | MASTER'S
IENTS | | | | DOCT | ORATE | RECIPIE | NTS | • | | |---------------------|----|----|----------------|-------------------|---------|------|----------------|------------------------|-------|---------|-----------------|---------|-------| | EMPLOYER . | | | pting
tions | Sala | ary | | pting
docs. | Prob
Perma
Posit | | | tdoc.
wships | ,
Sa | lary | | | 19 | 75 | 1976 | 1975 | 1976 | 1975 | 1976 | 1978 | 1976 | 1975 | 1976 | 1975 | 1976 | | 4-Year
College | | - | | * | * | 1%, | * | - 4% | 5% | * | * | \$1,060 | | | University | 8 | 3% | 12% | * . | \$ 900 | 35. | 33% | 23 | 18 | \$ 955 | \$1,005 | , | 1,070 | | Secondary
School | 15 | 5 | 11 | \$ 860 | 860 | - | - | 1 | - | , _ | - | * . | | | Industry | 38 | 3_ | 38 | 1,125 | 1,130 | 7 | * | 16 | 18 | * | * | 1;530 | 1,590 | | Government . | 31 | | _24 | 1,125 | 1,350 | 2 | 4 | 5 | 6 | 1,050 | 7,244 | 1,290 | 1,625 | | FFRC° · | 4 | | 5 | * | - | 3. | 4 | 4 | 6 | 1,050 | 1,100 | · — — | 1,530 | | Other · | 4 | | 10- | 1,050 | 900 | 1 | 3 * | 4 | 3 | * | 1,050 | .* | 1,100 | | All Employers | 10 | 0 | 100 | \$1,100 | \$1,110 | |] | 00 | | | 1,010 | 1,250 | 1,300 | ^{*}Fewer than 20 graduates reported salaries. . Federally-funded Research Center. SOURCE: American Mathematical Society, <u>NOTICES</u>, Vol. 23, No. 6, Issue No. 172 October 1976 TABLE 20_ MEDIAN BEGINNING SALARIES IN MATHEMATICS FOR PH.D.'S BY TYPE OF EMPLOYER AND SEX, 1975 AND 1976 | | | • | <u> </u> | | |--|-------------------------------|----------|-------------------|----------| | TYPE OF EMPLOYER | 1976 | N . | ₩0I | MEN | | Teaching or Teaching * | (223)
\$13,400. | \$13,000 | (33)
\$12,500 | \$12,600 | | Research (9 months) | (_4) ^{(_}
8,000 • | _ | • | | | Teaching or Teaching
& Research (12 months) | (53)
15,000 | 14,500 | (.9)
17,400 | | | Research (12 month) | , (8)
12,100 | 11,900 | (1)
19,500 | <u>-</u> | | Business & Industry (12 months) | (45)
20,600 | 18,900, | (2) | 17,500 | | Government (12 months) | (24)
19,400 | 18,500 | (2)
19,400 | 10,000 | TABLE 27 MEDIAN BEGINNING SALARIES IN MATHEMATICS FOR PH.D.'S BY TYPE OF EMPLOYER, 1972-1976 | TYPE OF EMPLOYER | 1976 | 1972 | 1973 | 1974 | 1975. | |---|----------|----------|----------|-------------|------------| | Teaching* (9 months) . | " . | \$11,500 | \$11,600 | - · | | | Teaching & Research* (9 months) | | 11,500 | 11,700 | _ | * | | Teaching or Teaching & -
& Research * (9 months) | \$13,300 | | - | \$12,100 | \$12,800 ' | | Research (9 months) | 8,000 | 11,100 | 11,100 | 8,000 | ، ' سر | |
Teaching* (12months) | | 12,400 | 12,700 | - | | | Teaching & Research (12 months) | | 12,500 | 15,900 | - , | <u>-</u> | | Teaching or Teaching
& Research* (12 months) | 15,500 | - | 1,_ | ;
13,800 | 14,500 | | Research (12 months) | 13,000 | 12,500 | 15,000 | 9,500 | 11,900 | | Business & Industry (12 months) | 20,500 | ·18,100 | 18,000 | 19,000 | 18,700 | | Government (12 months) | 19,400 | 15,500 | 16,800 | 19,700 | 18,200 | ^{*} Figures in the Teaching and the Teaching and Research categories compiled in 1974 are not comparable to those for prior years; the two categories were combined in 1974. NOTE: Dashes indicate that not enough returns were received to warrant including the figures. SOURCE: Battelle, Columbus Laboratories, National Survey of Compensation Paid Scientists and Engineers Engaged in Research and Development Activities, November 1976. #### TABLE 22 NUMBER AND MEAN MONTHLY STARTING SALARIES OF NONSUPERVISORY EMPLOYEES ENGAGED IN R & D ACTIVITIES BY FIELD OF DEGREE AND DEGREE LEVEL, 1976 | | 4 | | DEGREE LEVEL | | | ` | |-------------------|------|---------|--------------|---------|-----------|----------| | FIELD OF DEGREE | Bach | elor's | Mas | ster's | Doctorate | | | | No. | Salary | No | Salary | No. | Salary | | Engineering | 318 | \$1,141 | .·53_ | \$1,287 | 14 | -\$1,728 | | Chemistry | 33 . | 975 | 1 | 1,225 ` | 11: | 1;393 | | Physics | 10 | 990 | 2 | 1,075 | 5 | 1,665 | | Life Sciences | 15 | 831 | | = | 6 * | 1,141 | | Math & Statistics | 66 | 1,018 | 5 | 1,185 | 3 . | 1,675 | | Social Sciences | . 4 | . 925 | . 1 . | 1,175 | 2 . | 1,675 | #### TABLE. 23 NUMBER AND MEAN STARTING SALARIES OF NONSUPERVISORY ENGINEERING BACHELOR'S DEGREE EMPLOYEES ENGAGED IN R & D ACTIVITIES BY WORKING-AS-OCCUPATION, 1976 | Working-As-Occupation | Number | Salary | |---------------------------|--------|---------| | Aeronautical Engineering | 23 | \$1,070 | | Chemical Engineering | 41 | 1,277 | | Electrical Engineering | 166 | 1,159 | | Materials Engineering : | 4 . | 1,237 | | Mechanical Engineering | 32 | 1,168 | | Metallurgical Engineering | . 2 | 1,175 | | Nuclear Engineering. | 7 . | 1,082 | U.S. Department co. Labor, Occupational Outlook Handbook, 1976 77 Edition, STARTING SALARIES OF SCIENTISTS BY FIELD, TYPE OF EMPLOYER, AND HIGHEST DEGREE ATTAINED, 1974 | Estimated Number Private Industry Federal Government Employed in 1974 B.S. M.S. PH.D. B.S. M.S. PH.D. S. 8,500 \$10,520 \$15,48 Engineers 1,100,000 \$11,940 \$13,700 \$18,000 10,520 12,841 18,46 Mathematicians 40,000 10,300 12,500 16,000 10,520 15,481 18,46 Statisticians 24,000 10,000 12,500 16,000 10,520 15,481 18,46 Engineers 1,90,000 12,500 16,000 10,520 15,481 18,46 Engineers 2,90,000 2,000 12,500 16,000 10,520 15,481 18,46 Engineers 2,90,000 2,000 12,500 16,000 10,520 15,481 18,46 Engineers 2,90,000 2,000 12,500 16,000 10,520 15,481 18,46 Engineers 2,000 | 3
3
3
3 | |---|------------------| | Employed in 1974 B.S. M.S. PH.D. B.S. M.S. PH.D. S.S. S.S. M.S. PH.D. S.S. M.S. PH.D. S.S. M.S. PH.D. S.S. M.S. PH.D. S.S. M.S. PH.D. S.S. M.S. PH.D. S.S | 3
3
3
3 | | In 1974 B.S. M. S. PH.D. B.S. M. S. PH.D. Engineers 1,100,000 \$11,940 \$13,700 \$18,000 10,520 12,841 18,46 Mathematicians 40,000 10,300 12,500 16,000 10,520 15,481 18,46 Statisticians 24,000 10,000 12,500 16,000 10,520 15,481 18,46 Life Sciences 190,000 9,420 Agricultural 50,000 9,420 | 3
3
3
3 | | Engineers 1,100,000 \$11,940 \$13,700 \$18,000 10,520 12,841 18,46 Mathematicians 40,000 10,300 12,500 16,000 10,520 15,481 18,46 Statisticians 24,000 10,000 12,500 16,000 10,520 15,481 18,46 Life Sciences 190,000 9,420 Agricultural 50,000 9,420 | 3
3
3 | | Mathematicians 40,000 10,300 12,500 16,000 10,520 15,481 18,46 Statisticians 24,000 10,000 12,500 16,000 10,520 15,481 18,46 Life Sciences 190,000 10,520 15,481 18,46 Agricultural 50,000 9,420 10,520 12,841 18,46 | 3 | | Statisticians 24,000 10,000 12,500 16,000 10,520 15,481 18,46 Life Sciences 190,000 10,520 10,520 12,841 18,46 Agricultural 50,000 9,420 10,520 12,841 18,46 | 31 | | Statisticians 24,000 10,000 12,500 16,000 10,520 15,481 18,46 Life Sciences 190,000 10,520 12,841 18,46 Agricultural 50,000 9,420 10,520 12,841 18,46 | | | Agricultural 50,000 9,420 | | | Agricultural 50-,000 9,420 | | | | | | | | | Biochemists 12,400 15,000 15,100 27,500 | | | Foresters 24,000 8,500 10,500 15,40 | 3 | | Geologists 23,000 10,500 12,200 16,000 10,520 12,841 18,46 | 3 | | Geophysicists 8,200 10,500 12,200 16,000 10,520 12,841 18,46 | 3 | | 8,500 10,520 15,48
Neteorologists 5,600 10,520 12,841 18,40 | 3 ← | | Chemists 135,000 10,200 12,000 16,800 10,520 12,841 18,40 | | | Physicists 48,000 10,700 12,800 17,800 10,520 12,841 18,40 | | | Astronomers 2,000 2,000 8,500 10,520 15,46 | | | 8,500 10,520 15,40
Oceanographers 2,500 10,520 12,841 18,40 | 31 | | Psychologists 75,000 11,000 13,000 18,4 | 3]. | | Anthropologists 3,800 13,000 70,520 12,841 15,49 | . " | | Economists 8,500 8,500 13,000 10,520 12,841 15,41 | | | Political Scientists 11.500 (1.500)
(1.500) (1 | _ | | Sociologists 14,000 8,500 10,520 12,841 15,48 | | | Programmers 200,000 \$170 - \$240* | | ^{*} Weekly Salary. SOURCE: Engineering Manpower Commission, <u>Prospects of Engineering and Technology Graduates 1976</u>, January 1977 NUMBER AND MEAN MONTHLY STARTING SALARIES OF BACHELOR'S DEGREE TECHNOLOGY GRADUATES BY CURRICULUM, 1976 | CURRICULUM | Noof | No. of
Salaries | Mean
Non-ECPD
Schools* | Mean`
. ECPD
Schools* | OVERALL
Mean | |-------------------------|------|--------------------|------------------------------|-----------------------------|-----------------| | Aerospace . | • 2 | 22 | | \$1,121 | \$1,121 | | ·Civil & Related | 26 | [.] 366 | \$ 992 | 985 | ` 986 | | Computer | | . 26 | - | 972 | 972 | | Electrical & Electronic | 28 | 419 | 1,067 | 1,058 | 1,060 | | Industrial | 15 | 212 | 920 | 1,031 | 991 | | Mechanical | - 25 | 265 | 1,080 | 1,031 | 1,041 | | General & Other | 20 | 223 | 1,103 | 1,049 | 1,070 | | All Curricula | 48 | 1,485 | 1,034 | 1,029 | 1,030 | NUMBER AND MEAN MONTHLY STARTING SALARIES OF ASSOCIATE DEGREE TECHNOLOGY GRADUATES BY CURRICULUM, 1976 | | * | | | | | |--|-------------------|--------------------|------------------------------|--------------------------|-----------------| | ÇURRICU LUM | No. of
Schóols | No. of
Salaries | Mean
Non-ECPD
Schools* | Mean
ECPD
Schools* | Overall
Mean | | 'Aerospace . | 2 | 6 | | | \$633 | | Air Conditioning . | 11 | 75 | \$ 731 | \$936 | 772 | | Architectural | 17 | 66 | 727 | 701 | 712 | | Automotive | 12 / | 74 | 761 | 775 , | 763 | | Chemical | 4 .9 . | 33 | 723 | 826 | 792 | | Civil | 36 | . 203 | 721 | 734 | 744. | | Computer * * * * * * * * * * * * * * * * * * * | 19- | 238 | 712 | 777 | 724 | | Construction | 8. | 46 | 947 | 762 | 790 | | Drafting | 29 | 227 | 710 | 751 | 7,13 | | Electrical (| - हा | 367 | 822 | 842 | 833 | | Electronics | 53 | 647_ | 753 | 804 | . 770 | | Electromechanical | 3 . | 18_ | • | 769 | 769 | | Environmental | 6 . | 19. | 1,019 | 766 | 913 | | Industrial | 19 | 177 | 905 | 828 | 876 | | Mechanica] | . 40 | 217 | 819 | 812 - | 815 | | Other | 32 - | 245 . | 777 | 818 . | 785 | | All Curricula | 102 | 2,658 | 768 | 798 | 779 | | Certificate Programs | 4 | 318 | , | | 719 | ^{*} ECPD schools are those having at least one engineering technology curriculum accredited by the Engineers Council for Professional Development (ECPD). Specific curricula for these schools may or may not be accredited. SOURCE: Middle Atlantic Career Counseling Association TABLE 27 STARTING SALARY OFFERS TO GRADUATES OF TWO-YEAR COLLEGES BY CURRICULUM, 1975-1976 | By Curriculum for all
Types of Employers | No. Offers
1975-76 Total | Average We
1975-76
Total | ekly Offers
1974-75
Total | 1975-76 Aver.
Weekly Salary
Annualized | |--|--|--|---|--| | Business Accounting Business, General Marketing Secretarial Science Other | 136
77
58
320
20 | \$148
152
146
139
163 | * \$148
- 156
- 164
- 134
- 152 | \$7,696
7,904
7,592
7,228
8,476 | | Social Science
Child Care
Police Science
Social Science
Other | 18
20
16
5 | 102 c
192
134 | 129
196
133
131 | 5,304
9,984
6,968
8,632 | | Health Profession Dental Technology Inhalation Therapy Medical Technology Nursing Occupational Therapy Physical Therapy Recreational Therapy X-Ray Technology Other | 40
8
40
227
24
10
7
4 | 170
132
146
184
138
140
133
200 | 143

136
174

173
159 | 8,840
6,864
7,592
9,568
7,176
7,280
6,916
10,400
7,852 | | Technology Agricultural Animal Science Technician Biology Chemistry Civil Engineering | 58
10
13
48
11 | 147
123
157
180
160 | 128 ~
150
177
185 | 7,644
6,396
8,164
9,360
8,320 | | Computer Science and Data Processing Drafting Electrical and Electronics Environmental Science Foods Mechanical Mechanical Design Other | 81
16
63
39
38
65
11
23 | 168
156
188
140
163
156
168
182 | 161
157
165
160

175
146
180 | 8,736
8,112
9,776
7,280
8,476
8,112
8,736
9,464 | | Liberal Arts Commercial Art General Degree Other | 12
19 | 131
135
141 | 128
 | 6,812
7,020
7,332 | | · Total_ * | 1,566 | | <u> </u> | · · · | SOURCE: Middle Atlantic Career Counseling Association TABLE 28 STARTING SALARY OFFERS TO GRADUATES OF TWO-YEAR COLLEGES BY TYPE OF EMPLOYER, 1975-76 | TYPE OF EMPLOYER | | | , ,,,, | | | |---|------------------------------|------------|---------------|-------------|--------------------| | No. Offers 1975-76 1974-75 Weekly Salary 1975-76 Total Total Annualized Annualiz | TYPE OF FURLOVER | | Average Wee | ekly Offers | 1975-76 Aver | | 1975-76 Total Fotal Total Annualized Accounting 24 146 139 7,592 | TYPE OF EMPLOYER | No. Offers | | 1974-75 | | | Accounting | , ' ` | | | Total * | Annualized | | Aerospace and Components 6 .187 142 9,724 Automotive & Mechanical Equipment 54 151 150 7,852 Banking, Finance, Insurance 108 141 148 7,332 Buildings Materials Mfg. and Construction 34 162 168 8,424 Chemicals, Drugs and Allied Products 92 172 161 8,944 Dentists 40 170 8,840 Electroical Machinery and Equipment 47 168 163 8,736 Electronics and Instruments 62 176 173 9,152 Food & Beverage Processing Glass, Paper, Packaging and Allied Products 16 179 152 9,308 Hotel/Resturant 12 146 7,592 Hospitals 350 168 172 8,736 Lawyers 58 143 7,436 Merchandising and Retail 32 135 151 7,020 Metals and Metal Products 23 169 | Accounting | | | | | | Automotive & Mechanical Equipment Eproducts Eproper Eproper Eproper Exercises Epectronics and Instruments Equipment | Aerospace and Components | | | | | | Equipment 54 151 150 7,852 | | | , , , , , , , | 7.2 | 3,72. | | Banking, Finance, Insurance | Equipment | .54 | 151 . | 150 | 7.852 | | Buildings Materials Mfg. and Construction 34 162 168 8,424 | | | | | 7.332 | | Construction 34 162 168 8,424 Chemicals, Drugs and Allied Products 92 172 161 8,944 Dentists 40 170 8,840 Flectrical Machinery and Equipment 47 168 163 8,736 Electronics and Instruments 62 176 173 9,152 Food & Beverage Processing 67 455 152 8,060 Glass, Paper, Packaging and Allied Products 16 179 152 9,308 Hotel/Resturant 12 146 7,592 Hospitals 350 168 172 8,736 Lawyers 58 143 7,436 Merchandising and Retail 350 168 172 8,736 Lawyers 132 135 151 7,020 Metals and Metal Products 23 169 163 8,788 Nursing Homes 12 156 171 8,112 Physicians <t< td=""><td>Buildings Materials Mfg. and</td><td></td><td></td><td>7.0</td><td>7,002</td></t<> | Buildings Materials Mfg. and | | | 7.0 | 7,002 | | Chemicals, Drugs and Allied Products 92 172 161 8,944 Dentists 40 170 8,840 Flectrical Machinery and Equipment 47 168 163 8,736 Ejectronics and Instruments 62 176 173 9,152 Food & Beverage Processing 67 155 152 8,060 Glass,
Paper, Packaging and Allied Products 16 179 152 9,308 Hotel/Resturant 12 146 7,592 Hospitals 350 168 172 8,736 Lawyers 58 143 7,436 Merchandising and Retail 350 168 172 8,736 Lawyers 132 135 151 7,020 Metals and Metal Products 23 169 163 8,788 Nursing Homes 12 163 8,476 Petroleum and Allied Products 19 156 171 8,112 Physicians | | 34 | • 162 | 168 | 8 424 | | Products 92 172 161 8,944 | Chemicals, Drugs and Allied | | | | | | Dentists | | 92 | | 161 | 8.944 | | Flectrical Machinery and Equipment | | | | | 8.840 | | Equipment 47 168 163 8,736 E]ectronics and Instruments 62 176 -173 9,152 Food & Beverage Processing 67 -155 152 8,060 Glass, Paper, Packaging and Allied Products 16 179 152 9,308 Hotel/Resturant 12 146 7,592 Hospitals 350 168 172 8,736 Lawyers 58 143 7,436 Merchandising and Retail 350 168 172 8,736 Lawyers 132 135 151 7,020 Metals and Metal Products 23 169 163 8,788 Nursing Homes 12 163 8,476 Petroleum and Allied Products 19 156 171 8,112 Physicians 36 141 7,332 Research and/or Consulting Organizations 40 162 182 8,424 Textile Industry | Electrical Machinery and | | | _ | 4 . | | Electronics and Instruments 62 | | 47 | 168 | 163 | 8.736 | | Food & Beverage Processing 67 155 152 8,060 Glass, Paper, Packaging and Allied Products 16 179 152 9,308 Hotel/Resturant 12 146 7,592 Hospitals 350 168 172 8,736 Lawyers 58 143 7,436 Merchandising and Retail 35 151 7,020 Metals and Metal Products 23 169 163 8,788 Nursing Homes 12 163 8,476 Petroleum and Allied Products 19 156 171 8,112 Physicians 36 141 7,332 Research and/or Consulting Organizations 40 162 182 8,424 Textile Industry 15 155 8;060 Utilities - Public (Including Transportation) 37 176 161 9,152 Government - Federal (Including Transportations and Educational Institutions (Institutions) 68 158 154 </td <td>Electronics and Instruments</td> <td></td> <td></td> <td></td> <td></td> | Electronics and Instruments | | | | | | Glass, Paper, Packaging and Allied Products Hotel/Resturant Hospitals Lawyers Merchandising and Retail Services Metals and Metal Products Petroleum and Allied Products Granizations Research and/or Consulting Organizations Research and/or Transportation) Utilities - Public (Including Transportation) Government - Federal Rovernment - Local and State Non-Profit Organizations and Educational Institutions 68 179 160 179 161 170 162 171 175 161 171 185 172 9,308 170 170 170 170 170 170 170 1 | | | | | | | Allied Products | Glass, Paper, Packaging and | | | , | | | Hotel/Resturant | Allied Products | 16 | 179 | 152 | 9.308 | | Hospitals | Hote1/Resturant | . 12 | 146 | | | | Lawyers 58 143 7,436 Merchandising and Retail 32 135 151 7,020 Metals and Metal Products 23 169 163 8,788 Nursing Homes 12 163 8,476 Petroleum and Allied Products 19 156 171 8,112 Physicians 36 141 7,332 Research and/or Consulting Organizations 40 162 182 8,424 Textile Industry 15 155 8;060 Utilities - Public (Including Transportation) 37 176 161 9,152 Government - Federal 17 164 180 8,528 Government - Local and State 69 158 154 8,216 Non-Profit Organizations and Educational Institutions 68 130 130 6,760 Other 128 145 152 7,540 | Hospitals | 350 / | | 172 | | | Merchandising and Retail 132 135 151 7,020 Metals and Metal Products 23 169 163 8,788 Nursing Homes 12 163 8,476 Petroleum and Allied Products 19 156 171 8,112 Physicians 36 141 7,332 Research and/or Consulting Organizations 40 162 182 8,424 Textile Industry 15 155 8;060 Utilities - Public (Including Transportation) 37 176 161 9,152 Government - Federal 17 164 180 8,528 Government - Local and State 69 158 154 8,216 Non-Profit Organizations and Educational Institutions 68 130 130 6,760 Other 128 145 152 7,540 | | 58 | | | | | Services 132 135 151 7,020 Metals and Metal Products 23 169 163 8,788 Nursing Homes 12 163 8,476 Petroleum and Allied Products 19 156 171 8,112 Physicians 36 141 7,332 Research and/or Consulting Organizations 40 162 182 8,424 Textile Industry 15 155 8,060 Utilities - Public (Including Transportation) 37 176 161 9,152 Government - Federal (Including Transportation) 17 164 180 8,528 Government - Local and State (Graph Consulting Consulting (France Consulting Consultin | Merchandising and Retail | • | | | | | Metals and Metal Products 23 169 163 8,788 Nursing Homes 12 163 8,476 Petroleum and Allied 19 156 171 8,112 Physicians 36 141 7,332 Research and/or Consulting Organizations 40 162 182 8,424 Textile Industry 15 155 8,060 Utilities - Public (Including Transportation) 37 176 161 9,152 Government - Federal Government - Local and State Government - Local and State Government - Local and State Government G | | 132 | - 135 | 151 | . 7. 0 20 · | | Nursing Homes 12 163 8,476 Petroleum and Allied Products 19 156 171 8,112 Physicians 36 141 7,332 Research and/or Consulting Organizations 40 162 182 8,424 Textile Industry 15 155 8;060 Utilities - Public (Including Transportation) 37 176 161 9,152 Government - Federal Government - Local and State 69 158 154 8,216 Non-Profit Organizations and Educational Institutions 68 130 130 6,760 Other 128 145 152 7,540 | Metals and Metal Products | • 23 | 169 | | | | Petroleum and Allied 19 156 171 8,112 Physicians 36 141 7,332 Research and/or Consulting 40 162 182 8,424 Textile Industry 15 155 8,060 Utilities - Public 17 161 9,152 Government - Federal 17 164 180 8,528 Government - Local and State 69 158 154 8,216 Non-Profit Organizations and Educational Institutions 68 130 130 6,760 Other 128 145 152 7,540 | Nursing Homes | • 12 | r 163 - | | | | Products 19 156 171 8,112 Physicians 36 141 7,332 Research and/or Consulting 40 162 182 8,424 Organizations 40 162 182 8,424 Textile Industry 15 155 8,060 Utilities - Public
(Including Transportation) 37 176 161 9,152 Government - Federal 17 164 180 8,528 Government - Local and State 69 158 154 8,216 Non-Profit Organizations and
Educational Institutions 68 130 130 6,760 Other 128 145 152 7,540 | Petroleum and Allied | | | , | | | Physicians 36 | Products •, | 19 | √ 156 | 171 | & ,112 | | Research and/or Consulting 40 162 182 8,424 Textile Industry 15 155 8;060 Utilities - Public (Including Transportation) '37 176 161 9,152 Government - Federal 17 164 180 8,528 Government - Local and State 69 158 154 8,216 Non-Profit Organizations and Educational Institutions 68 130 130 6,760 Other 128 145 152 7,540 | Physicians | 36 | 141 | | 7,332 | | Organizations 40 162 182 8,424 Textile Industry 15 155 8,060 Utilities - Public
(Including Transportation) 37 176 161 9,152 Government - Federal
Government - Local and State 40 154 180 8,528 Government - Local and State 69 158 154 8,216 Non-Profit Organizations and
Educational Institutions 68 130 130 6,760 Other 128 145 152 7,540 | Research and/or Consulting | | , | | , | | Textile Industry 15 155 8;060 Utilities - Public
(Including Transportation) 37 176 161 9,152 Government - Federal 4 17 164 180 8,528 Government - Local and State 69 158 154 8,216 Non-Profit Organizations and Educational Institutions 68 130 130 6,760 Other 128 145 152 7,540 | | | 162 | 182 | 8,424 | | (Including Transportation) '37 176 161 9,152 Government - Federal * 17 164 180 8,528 Government - Local and State 69 158 154 8,216 Non-Profit Organizations and Educational Institutions 68 130 130 6,760 Other 128 145 152 7,540 | Textile Industry . | 15 . | 155• | (| 8,060 | | Government - Federal 4 17 164 180 8,528 Government - Local and State 69 158 154 8,216 Non-Profit Organizations and Educational Institutions 68 130 130 6,760 Other 128 145 152 7,540 | | | •; | | • | | Government - Federal 4 17 164 180 8,528 Government - Local and State 69 158 154 8,216 Non-Profit Organizations and Educational Institutions 68 130 130 6,760 Other 128 145 152 7,540 | | '37 | | 161 | 9,152 | | Government - Local and State 69 158 154 8,216 Non-Profit Organizations and Educational Institutions 68 130 130 6,760 Other 128 145 152 7,540 | | • 17 | 164 | 180 | 8,528 | | Non-Profit Organizations and Educational Institutions 68 130 130 6,760 Other 128 145 152 7,540 | Government - Local and State | 69 • | 158 | 154 | 8,216 | | Educational Institutions 68 130 130 6,760 Other 128 145 152 7,540 | | • | : | | • | | Other 128 145 152 7,540 | | 68 ⋅ | · 130 | | 6,760 | | Total 1,566 | Other | 128 | 145 | 152 | | | | Total | 1,566 | ٠٠ ۽ | | | SOURCE: Institute of Food Technologists, Food Technology, January 1977. TABLE 29 NUMBER AND MEDIAN MONTHLY STARTING SALARIES FOR 1976 GRADUATES IN FOOD SCIENCE AND TECHNOLOGY BY DEGREE LEVEL AND EMPLOYMENT AREA | | | ş | | | | |--------------------|--------------|-----------------------|----------|--|--| | ' EMPLOYMENT · | DEGREE LEVEL | | | | | | AREA | B.S. | M.S. | PH.D. | | | | Overall | (93) | (45) | (26) | | | | | \$ 940 | \$1,126, ⁷ | \$1,450 | | | | Men | · (58) | (30) | (20) | | | | | 950 | 1,137 | 1,425 | | | | Women | (35) | (15) . | (6) | | | | | 925 | 1,000 | 1,480 | | | | Industry | (84) | (30) | (14) | | | | | 950 | 1;091 | 1,500 *· | | | | Government | (2) | . (6) | (2) | | | | | 1,370 | 1,162 | 1,610 | | | | Education | 7 (2) | (5) | (9) | | | | | 736 | .1,000 | 1,166 | | | | Research Institute | (5) | (3) | (1) | | | | | 800 | 1,025 | 1,,458 | | | #### SALARIES OF EXPERIENCED SCIENTIFIC AND TECHNICAL PERSONNEL Three subsystems make up the Panpower Characteristics System (MCS) of the National Science Foundation. This system produces estimates for the total U.S. science and engineering population. The National Sample of almost 1.1 million scientists and engineers, limited to persons who were in the labor force by 1970, is surveyed by the Bureau of the Census for the NSF, and forms one part of the MCS. The other two subsystems include input of new doctoral scientists and engineers since 1970 from data collected and analyzed by the National Academy of Sciences/National Research Council and other scientists and engineers below the doctorate who have graduated in science and engineering since 1970. The median annual salary for all scientists and
engineers in the National Sample in 1974 was \$19,300. Atmospheric scientists and economists reported the highest, \$22,300, and agricultural scientists the lowest, \$17,100. Chemists, computer specialists, biological scientists, agricultural scientists, sociologists/anthropologists, and other social scientists all reported median salaries below the overall median (Table 28). There were 53,900 (5.0%) women scientists and engineers in the National Sample in 1974. These women had considerably lower median annual salaries than did their male counterparts. Women earth scientists had the highest median salary and women biologists the lowest (Table 30). Annual salaries in 1974 by field and degree level for scientists and engineers in the National Sample are shown in Table 31. Business and industry employed 56% of the scientists and engineers in the National Sample in 1974, as well as the highest proportion of physical scientists, computer specialists, engineers, and environmental scientists. With the exception of computer specialists, these fields were predominantly male - over 90%. Educational institutions employed the highest proportion of mathematical scientists, life scientists, psychologists, and social scientists - all of whom have a higher proportion of women. Business and industry paid a median annual salary slightly less than the overall median. The federal government paid the highest median salaries of all types of employers, with medical scientists reporting the highest of any field, \$25,000 (Table 32). Nearly three fifths of the National Sample were engaged in either research and development or in management or administration. Scientists and engineers engaged in management or administration as their primary work activity earned the highest annual salaries, except for economists who were engaged in consulting (Table 33). - There were approximately 265,500 doctoral scientists and engineers in the labor force in 1975, according to data collected by the National Academy of Sciences/National Research Council for the Manpower Characteristics System of the National Science Foundation. In DOCTORAL SCIENTISTS AND ENGINEERS IN THE UNITED STATE 1975 PROFILE, NRC reports a median annual salary for all doctoral scientists and engineers of \$23,100, up 11% since 1973. Women Ph.D.'s earned substantially less than their male counterparts \$19,000 versus \$23,000, and the discrepancy between the salaries of males and females tended to increase with age resulting in a difference of between \$6,000 and \$7,000 for older cohorts (Table 34). Further, the salary gap between median salaries of men and women increased from 17% in 1973 to 19% in 1975. - Eurther analysis of the NRC data in CHARACTERISTICS OF DOCTORAL SCIENTISTS AND ENGINEERS IN THE UNITED STATES, 1975 shows that the federal government and private industry continued to provide the highest salaries \$26,000 about 13% greater than the overall median of \$23,100 per year. Salaries paid by state and local governments were about 10% lower than the median level, and salaries paid to individuals employed by two-year colleges were lowest of all, approximately 17% below the overall median. The highest median salary of \$33,000 was reported by economists working in nonprofit organizations (Table 35). Detailed data on salaries of doctoral scientists and engineers employed in education, business and industry and the federal government are shown in Tables 36-38. Teaching, the dominant work activity of doctoral scientists and engineers, continued to provide the lowest annual salaries. In 1975, the median annual salary of Ph.D's who reported teaching as their primary work activity was \$20,600 - \$2,500 per year below the overall median. Highest salaries were reported by managers, while those individuals engaged primarily in management or administration of research and development reported higher salaries then their peers in other activities. Again, economists engaged in management or administration earned the highest median salary - \$36,400 (Table 39). By geographic area, these scientists and engineers working in the Middle Atlantic region earned the highest salaries, with economists working in the Middle Atlantic reported the highest median salary (Table 40). Median annual salaries by years of professional experience and by age for doctoral scientists and engineers in 1975 are presented in Tables 41 and 42. In 1975, members of racial minority groups accounted for about 6% of the doctoral scientific and engineering population in the U.S. Asians were approximately four fifths of the racial minorities in 9975, the same proportion as in 1973. Black engineers reported the highest median salaries (\$25,100), followed by black chemists (Table 43). White doctoral scientists and engineers earned higher median salaries than any minority group. The 1976 NATIONAL SURVEY OF COMPENSATION PAID SCIENTISTS AND ENGINEERS ENGAGED IN RESEARCH AND DEVELOPMENT ACTIVITIES, conducted by the Columbus Laboratories of the Battelle Memorial Institute for the Energy Research and Development Administration, presents salary data from 7,617 establishments covering 72,735 scientists and engineers spending more than 50% of their time in research and development activities. For bachelor's degree nonsupervisory scientists and engineers, by working-as-occupation, aeronautical and astronautical engineers reported the highest mean monthly salary, \$1,930; followed by by physicists at \$1,860. Agricultural and biological scientists had the lowest mean monthly salary, \$1,292 (Table 44). For master's degree nonsupervisory scientists and engineers, aeronautical and astronautical engineers again had the highest monthly salary of \$2,030 and physicists were second at \$2,005. Agricultural and biological scientists again earned the lowest monthly salaries of \$1,565 (Table 45). At the doctorate level, chemical engineers reported the highest mean monthly salary of \$2,369 and agricultural and biological scientists the lowest at \$1,907 (Table 46). By type of establishment, bachelor's degree scientists and engineers earned the most at federal establishments, master's degree personnel at contract research centers and doctorates in industry (Jable 47). By highest degree held, physicists earned the highest salaries and life scientists the lowest at all three degree levels (Table 48). Women with comparable education and work experience earn substantially lower salaries than their male cohorts in all fields reported (Table 49). • Salaries have continued to climb, and in many instances substantially, concludes a survey by INDUSTRIAL RESEARCH of salaries paid scientists and engineers employed in research and development. Thirteen percent of respondents to the survey reported salaries in the "over \$31,000" category, with an average salary increase from 1976 of slightly over 9% (Chart 6). Salary gains for the individual professions averaged over \$2,000 above 1976, with mathematicians receiving the smallest increase (probably because they made the highest gain last year). Highest average income continues to go to aeronautical engineers, who averaged some \$5,000 per year more than the industrial engineers, still in the bottom rank for the third straight year. Biologists, who had been the lowest, then next to the lowest, edged out chemists and moved into the third rank from the bottom in 1977 (Charty4). Increase in salary with years of experience is shown in Chart 5. The average salary for R & D scientists and engineers without a bachelor's degree has increased more than \$1,500 since 1976. The spread in the educational level in 1977 shows the scientist/engineer with an MS degree averaging \$1,617 per year more than the person with a BS; and the Ph.D. averaging \$2,253 more than the average MS (Chart 7). - Average salaries for selected white-collar occupations in private industry rose 6.9% in the year ended March 1977, according to preliminary data from the annual survey by the U. S. Department of Labor. The increase is the third largest recorded in the 17-year history of the survey. For clerical jobs, increases averaged 6.6%, while professional, administrative and technical occupations rose 7.1% (Table 50). For comparison, Table 51 presents similar data for the March 1976 period. - The 1977 study of salaries of experienced chemists and chemical engineers, conducted annually by the American Chemical Society, shows that the overall median annual salary of chemists increased 6% between March 1976 and March 1977. For B.S., chemists, the median salary is \$21,000, up 6%; for master's, \$22,000, up 7%; and for Ph.D.'s, \$26,000, up 5%. Median salaries for chemical engineers increased 7% overall, with bachelor's degree engineers up 8% to \$28,000; master's degrees up 11% to \$30,000; and Ph.D.'s up only 3% to \$30,000 (Table 52). By and large, industry continues to pay more than other employers of chemists. The median salary for Ph.D.'s in manufacturing industry is \$29,500 and for B.S. chemists, \$22,000. Government is not far behind, however, paying a median of \$28,000 for Ph.D. chemists and \$21,000 for B.S.'s. However, the highest of all salaries reported were from the relative handful of self-employed chemists, with the median for B.S. and M.S.'s at \$26,000 and for Ph.D.'s, \$30,000. On the low end of the salary scale are those chemists who work in educational organizations (Table 53). Table 55 presents comparison data for 1976. The best paying job for a chemist is in management or administration. For Ph.D.'s in such activities, the median salary is \$35,000 a year; for M.S.'s \$29,000 and for B.S.'s, \$27,000 (Table 54). Table 56 presents 1976 data for comparison. Inorganic chemists earn the highest salaries at the B.S. level; polymer chemists at the master's and Ph.D. levels (Table 57). 1976 comparative data are shown in Table 59. B.S. chemists working in the Middle Atlantic region earned the highest salaries - \$22,500,
followed by those working in the West South Central and South Atlantic at \$22,000. M.S. and Ph.D. chemists also earn most in the Middle Atlantic area - \$23,000 and \$27,000 respectively (Table 58). Table 60 presents comparative data for 1976. A comparison of salaries of chemists working in industry with all chemists finds that industrial chemists earn more at all degree levels and at all years of experience (Table 61). Table 63 presents comparable data for 1976. The salaries of women chemists continue to be lower than men, no matter where they work (Table 53), what they do (Table 54), what specialty they chose (Table 57), their degree level or years of experience (Table 62). Part of the average differential results from men being generally older, tending to work more in industry and fess in academic institutions, and importantly having management or administrative positions. However, the salary difference between men and women does not disappear when these factors are filtered out. Table 65 presents 1977 median salary and 1976 income of chemists, while Table 67 presents similar data for 1976 median salary and 1975 income. Tables 66 and 68 show salaries and income for chemical engineers. • A first attempt at a census of biologists by the American Institute of Biological Sciences showed great diversity in "disciplinary specialty" of respondents; wide variation in age, specialty and degree level among the 43 of 2,069 respondents who indicated that they were unemployed and seeking employment; and a wide variation in salaries among those who were employed. By type of employer, those biologists working in the federal government earn the most money (Table 69). Women biologists earn less than their male cohorts at all degree levels. Among the respondents to the AIBS survey, women bachelor's biologists in the 20-29 age group earned \$1,000 less than the men, but the same at the master's level, and \$1,700 more at the Ph.D. level. However, as the age of the respondents rise, the salary differential widens (Table 70). • The 19th annual survey by INFOSYSTEMS of data processing salaries shows a leveling off of wages in data processing. The net gain for all 28 positions included in the 1977 survey was just 3.6% compared to a 6.8% increase in 1976. The survey results are based on returns from 2,015 computer sites and cover 23,047 employees as of March 1, 1977. By type of job, junior computer systems analysts experienced the highest increase from 1976 in average salary - a 12% gain to \$309 per week, while managers supervisors of computer operations had a 3.9% decrease in average weekly earnings (Table 71). Data processing personnel earn more working in the New England area than in other geographic regions (Table 72). - Average annual salaries for selected positions in state and territorial public health laboratories are collected by the U.S. Department of HEW, Public Health Service. As in previous years, Alaska leads all states in salaries paid to all positions studied in 1975 (Table 73). - Average salaries in 1975 range from \$6,145 for lab aide I to \$25,139 for lab directors. Medium level microbiologists averaged \$14,260 while medium level chemists earned \$14,395 (Table 74). SOURCE: National Science Foundation, Characteristics of the National Sample of Scientists and Engineers, 1974, Part 2: Employment, NSF 76-323 TABLE 30 MEDIAN ANNUAL SALARIES OF SCIENTISTS AND ENGINEERS BY FIELD AND SEX, 1974 | 0 0 | |-------| | | | | | | | | | | | 0 | | 0 | | 0 | | 0 | | 0 | | 0 | | | | , | | 0 | | 0 | | 5 | | | |) .** | |) 4 | | | | | |) | | | | | | | 36 ^{*}_Less than 20 sample cases reported. SOURCE: National Science Foundation, <u>Characteristics of the National Sample of Scientists and Engineers 1974</u>, <u>Part 2: Employment</u>, NSF 76-323 MEDIAN ANNUAL SALARIES OF SCIENTISTS AND ENGINEERS BY FIELD AND DEGREE LEVEL, 1974 | FIELD . | D E G R | E E. L E V E L | | |------------------------------|------------|----------------|-------------| | | Bachelor's | /Master's | Doctorates | | PHYSICAL SCIENTISTS | \$17,100 | \$19,000 | \$21,800 | | Chemists . | 16,500 | 17,900 | 21,500 | | Physicists/Astronomers | 19,400 | 21,100 | 22,100 | | Other Physical Scientists | 20,200 | 20,50Q | 22,800 | | MATHEMATICAL SCIENTISTS | 19,400 | 18,100 | 21,200 | | - Mathematicians | 20,400 | 17,500 | 20,800 | | Statisticians - | 17,100 | 19,700 | 23,400 | | COMPUTER SPECIALISTS | 18,000 | 19,000 | 22,200 | | ENVIRONMENTAL SCIENTISTS | 19,100 | 19,600 | 22,000 | | Earth Scientists | 18,700 | 19,300 | 21,700 | | Oceanographers / | * . | 19,600 | 21,500 | | Atmospheric Scientists | 21,900 | 21,100 | 26,900 | | ENGINEERS | 19,100 | 20,100 | 23,200 | | LIFE SCIENTISTS | 15,800 | 15,500 | 20,300 | | Biological Scientists | 14,600 | 14,400 | ,19,900 | | Agricultural Scientists | 16,300 | 16,600 | 20,600 | | . Medical Scientists | 14,000 | 16,900 | 000, آڭِيَّ | | PSYCHOLOGISTS | 15,800 | 17,100 | 21,100 | | SOCIAL SCIENTISTS | 17,800 | 17,900 | 22,300 | | Economists | 19,900 | 20,800 | 24,200 | | Sociologists/Anthropologists | 17,500 | . 15,700 | 20,900 | | Other Social Scientists | 16,100 | 16,900 | 22,000 | | TOTAL ALL FIELDS | - 18,800 | - 19,400 | . 21,900 | ^{*} Less than 20 sample cases reported. SOURCE: National Science Foundation, Characteristics of the National Sample of Scientists and Engineers 1974 Part 2; Employment, NSF 76-323. ## MEDIAN ANNUAL SALARIES OF SCIENTISTS AND ENGINEERS BY FIELD AND TYPE OF EMPLOYER, 1974 | | | | | TYPE | OF EM | PLOYE | R | • | | | | |-------------------------------|---------------------------|----------------------------------|-------------------|----------------------|---------------------|---------------------------------|----------------------------|--------------------------|--------------------------|--------------------------|-------------------------| | FIELD | Business
&
Industry | 4-year
College/
University | 2-year
College | Other
Ed. Inst. | Hospital/
Clinic | Non-Profit
Organi-
zation | Eederal
Govern-
ment | State
Govern-
ment | Local
Govern-
ment | Other
Govern-
ment | Other | | Physical Scientists | \$19,700 | \$18,700 | \$17,600 | * ' | \$18,300 | \$21,400 | \$21,700 | \$15,600 | \$18,200 | \$18,200 | \$19,50 | | Chemists | 19,000 | - 18,700 | 17,700 | * | 17,700 | 18,300 | 20,300 | 14,300 | 16,500 | 18,300 | 18,40 | | Physicist/
Astronomers | 22,300 | · <u>18,500</u> | 17,400 | * | * | 23,500 | 22,600 | 18,900 | * | * | 21,90 | | Other Physical
Scientists | 21,600 | 18,000 | * | * * | * | * | 23,900 | * | 20,000 | * | 22,60 | | Mathematical Scientists | 20,700 | - 19,400 | 16,000 | * | * | 23,100 | 21,700 | 15,000 | 17,000 | * | 20,70 | | Mathematicians | 21,800 | 19,200 • | 16,000 | * | * | 23,900 | 20,900 | * | 16,800 | * | 20,20 | | <u>Statisțicians</u> | 20,200 | 20,200 | * | * | * | * | 23,200 | 14,200 | 17,400 | * | 21,80 | | Computer Specialists . | 18,200 | 17,000 | * | * | * | 17,800 | 20,900 | 15,700 | 18,300 | 19,500 | 19,30 | | Environmental Scientists | 20,200 | 19,300 | 18,100 | * | * | * | 21,400 | 14,900 | 19,600 | 20,800 | 19,30 | | Earth Scientists | 20,200 | 18,800 | 18,100 | * | * | * | 20,600 | 14,700 | 18,900 | 20,800 | 18,80 | | Oceanographers | * | 21,400 | * | * | * | * | 22,100 | * | * | * | * | | Atmospheric
Scientists . | <u>,</u> * | 20,900 | * | * | * | * | 22,300 | * | * | * | * | | Engineers, . | 19,000 | 20,800 | 18,500 | 19,700 | * | 20,700 | 22,300 | 17,400 | 19,400 | 19,300 | 19,70 | | Life Scientists | 18,300 | 19,200 | 16,500 | 13,600 | 15,200 | 15,600 | 17,700 | 13,900 | 15,000 | * | 17,00 | | Biological
Scientists | 18,900 | 19,000 | 15,700 | ³ 13 ,400 | * • | 16,000 | 18,800 | 14,100 | 15,400 J | * | 16,80 | | Agricultural
Scientists | 17,900 | ,
18,600 | * | Q.* | * | • * | 17,100 | 13,400 | 14,700 | * | 20,10 | | Medical Scientists | * | 20,700 | * | * | 15,700 | * | 25,000 | * | * | * | 17,60 | | Psychologists | 19,600 | 19,300 | 18,300 | 19,400 | 18,300 | 21,300 | 22,700 | 17,700 | 18,400 | * | 25,70 | | Social Scientists | 24,300` | 20,160 | 18,200 | 19,700 | 16,400 | 17,500 | 24,600 | 14,100 | 17,900 | 25,500 | 20,80 | | Economists | 24,500 | 21,100 | * | * | * | 23,400 | 24,600 | 16,700 | 21,400 | * | 23,70 | | Sociologists/ Anthropologists | * | 19,400 | <u>'</u> * | * | * . | * | * . | * | * * | * | 5 7 _⋆ | | Other Social
Scientists | 23,600 | 19,900 | *. | * | * _ | 16,700 | 24,700. | 12,700 | 17,500 | * | * | | Total All Fields | 19,000 | 19,400 | 17,400 | 19,000 | 17,500 | 20,100 | 21,700 | 16,400. | 18,900 | 19,400 | 19,60 | ^{*} Less than 20 sample cases reported. TABLE 33 | F. I F L D | | | State | | | | | | | <u> </u> | | | | • |
--|-----------|-------------------------|---|----------------|--|--|---------------|-----------|----------|------------|----------------------|------------|---------------|----------| | FIFLD AND Pastc Applied Develop Pastc Applied Develop Pastc | | | * * | | P. R | IMARY | WORK | ACTIV | ΙŢΥ | | | _ | | | | DEVELOPMENT Research Design ADMINIST R & D Than TRACHING INSPECTION TING ACTIVITIES | , | - | | RESEAR | CH & DEVEL | OPMENT | | MANAGE | MENT | 1 | | 1 | T . | \dashv | | DEVELOPMENT Research Design ADMINIST R & D Than TRACHING INSPECTION TING ACTIVITIES | | FIFID | | Proje | #."
 8==18=4 | Develop- | MANAGE - | QR^ADMINI | STRATION | _] | | | | - 1 | | PHYSICAL SCIENTISTS \$19,000 \$18,800 \$98,600 \$18,500 \$24,500 \$25,600 \$21,700 \$19,000 \$15,500 \$20,000 \$17,600 \$19,000 \$15,500 \$20,000 \$17,600 \$19,000 \$15,500 \$20,000 \$17,600 \$19,000 \$15,500 \$20,000 \$17,600 \$19,000 \$15,500 \$20,000 \$17,600 \$19,000 \$15,500 \$20,000 \$17,600 \$19,000 \$15,000 \$1 | | *** | DEVELOPMENT | | | menc/ | MENT OK | | | | PRODUCTION/ | CONSUL- | | 4 | | PHYSICAL SCIENTISTS \$19,000 \$18,800 \$18,600 \$18,500 \$24,500 \$25,600 \$21,700 \$19,000 \$15,500 \$20,000 \$17,600 \$18,000 \$19,000 \$15,000 \$20,000 \$17,600 \$18,000 \$19,200 \$15,200 \$20,600 \$16,900 \$15,200 \$20,600 \$16,900 \$15,200 \$20,600 \$16,900 \$15,200 \$20,600 \$16,900 \$15,200 \$20,600 \$16,900 \$15,200 \$20,000 \$17,900 \$20,000 \$2 | | وير بيد ديود | | Megear on | Ne sear Cit | Design * | | , Kau | | I EACHTING | I INSPECTION. | TING | ACTIVITIES | , | | Chemists 18,200 18,000 17,600 23,800 21,000 19,200 15,200 20,600 16,900 Physicists/Astronomers 20,900 21,300 21,100 20,500 27,100 28,900 22,700 18,800 22,700 21,200 17,900 Other Physicists 22,400 22,500 22,700 22,700 26,100 27,200 21,700 18,800 23,700 18,800 23,700 18,500 AMHEMATICAL SCIENTISTS 21,400 22,000 19,400 24,200 25,600 23,000 18,000 18,300 23,700 18,500 Statisticians 21,300 22,100 22,000 19,300 24,100 25,500 23,600 19,900 4 18,000 16,800 23,900 19,200 COMPUTER SPECIALISTS 19,100 4 18,800 20,700 23,800 20,100 18,900
19,300 20,000 17,700 EMYIRONMENTAL SCIENTISTS 20,100 20,200 20,200 18,700 22,900 25,000 21,800 18,900 19,200 20,000 17,700 EMYIRONMENTAL SCIENTISTS 19,100 4 18,700 20,300 17,900 22,600 24,500 21,800 18,900 19,200 20,100 18,700 EARTh Scientists 19,700 20,300 19,500 17,900 22,600 24,500 21,800 18,800 19,200 20,100 18,700 20,1 | | | \$19.000 | \$18,800 | ************************************** | \$18.500 | | \$25,600 | | £10,000 | A15 500 | 400 000 | | ╡ | | Physicists/Astronomers 20,900 21,300 21,100 20,500 27,100 28,900 22,700 18,800 21,200 21,200 17,900 | | * Chemists | | | 1 4 | | * | | | | | | | 4 | | Other Physical | | | | | | | - | | | | | | T | 4 | | Scientists 22,400 22,700 21,700 26,100 27,200 21,700 18,600 | | | 20,500 | 21,300 | | | 2/,100 | 28,900 | 22,700 | 18,800 7 | 19,200 | 21,200 | 17,900 | _i | | MATHEMATICAL SCIENTISTS 21,400 28300 21,700 19,400 24,200 25,600 23,000 18,000 18,000 23,700 18,500 | | Scientists | 22,400 | 22 ,500 | 22,700 | 21,700 | i | 27,200 | 21.700 | -18,600 | ₹ | * | 19 900 | 1 | | Mathematicians 21,300 22,100 22,000 19,300 24,100 25,700 22,700 17,800 16,800 23,900 19,200 | . • | MATHEMATICAL SCIENTISTS | 21,400 | 23,300 | lf | | | | | | 006 81 | <u>-</u> - | † | ┪ | | Statisticians | • | Mathematicians | 21,300 | | | | 1 | | | | | | | ۲, | | COMPUTER SPECIALISTS 19,100 | | Statisticians | | | | | $\overline{}$ | | - | | | | | ╡` | | ENVIRONMENTAL SCIENTISTS 20,100 20,200 20,200 18,700 22,900 25,000 22,1800 18,900 19,300 20,100 18,700 20,100 18,700 20,100 18,700 20,100 18,700 20,100 18,700 20,100 18,700 20,100 18,500 22,600 24,500 21,600 18,800 18,800 20,100 18,500 20,100 18,500 20,4 | - | | | * | | | | | | | | | | 4 | | Earth Scientists 19,700 20;300 19,500 17,900 22,600 24,500 21,000 18,800 18,700 20,100 18,500 0ceanographers 19,600 * * * * * * * * * * * * * * * * * * | i | | | | | | 1 | | | , , | | | | 4 | | Oceanographers 19,600 * | | | | | | i | | _ | | | 19,200 | 20,100 | 18,700 | اٰ | | Atmospheric Scientists | ļ | | 7. | | | | 22,600 | | 21,000 | 18,800 | -18,700 | 20,100 | 18,500 | | | Scientists 22,800 * 22,800 * 23,800 * 22,100 * 23,200 * 19,800 | | | 19,600 | * | * | * | * | * | * | * | <u> </u> | <u>.</u> | * | | | ENGINEERS 18,300 19,400 20,400 18,100 22,600 24,600 21,600 20,400 47,800 20,000 18,300 LIFE SCIENTISTS 17,900 17,700 18,000 18,200 19,000 22,400 17,700 18,500 15,900 16,000 15,200 8 10 10 10 10 10 10 10 10 10 10 10 10 10 | ļ | | 00.000 | • | | 1.0 | | | | | , | | | 7 | | LIFE SCIENTISTS 17,900 17,700 18,000 19,000 22,400 17,700 18,500 15,900 16,000 15,200 Biological Scientists 17,300 16,800 17,700 18,700 21,300 22,500 19,500 18,200 14,900 14,700 14,400 Agricultural Scientists 18,000 18,600 18,100 16,800 17,800 21,100 17,100 18,200 16,500 16,400 15,100 Medical Scientists 18,800 18,900 18,800 * 24,300 25,000 20,700 20,100 * 15,700 * 7. PSYCHOLOGISTS 19,500 19,400 19,400 * 22,200 25,400 20,700 18,700 * 19,100 17,700 SOCIAL SCIENTISTS 20,200 18,900 21,100 * 23,100 24,900 21,200 19,800 20,800 17,700 17,900 Economists 22,000 20,700 22,700 * 25,400 28,100 24,500 20,800 * 32,200 20,900 * Sociologists/ Anthropologists 18,400 8 8,500 * 18,900 10,800 10,800 10,800 17,900 20,600 19,800 * 14,200 14,400 IDTAL ALL FIEIDS 18,400 8 18,000 10,800 10,800 10,800 10,800 10,800 10,800 10,800 10,800 14,400 IDTAL ALL FIEIDS 18,400 8 18,000 10,8 | Ì | | | | | | | * | 22,100′ | * | 23,200 | * | | _] | | LIFE SCIENTISTS 17,900 17,700 18,000 18,200 19,000 22,400 17,700 18,500 15,900 16,000 15,200 | } | | | | 20,400 | 18,100 | 22,600 | 24,600 | 21,600 | 20,400 | ~4 17,800 | 20,000 | 18,300 |]. | | Biological Scientists 17,300 16,800 17,700 18,700 21,300 22,500 19,500 18,200 14,900 14,700 14,400 Agricultural Scientists 18,000 18,600 18,100 16,800 17,800 21,100 17,100 18,200 16,500 16,400 15,100 Medical Scientists 18,800 18,900 18,800 * 24,300 25,000 20,700 20,100 * 15,700 | - | | 17,900 | 17,700 | 18,000 | 18,200 | 19,000. | 22,400 | 17,700 | 18,500 | 15,900 | 16,000 | | 7 | | Agricultural Scientists 18,000 18,600 18,100 16,800 17,800 21,100 17,100 18,200 16,500 16,400 15,100 Medical Scientists 18,800 18,900 18,800 * 24,300 25,000 20,700 20,100 * 15,700 * 7 | 1 | Biological
Scientists | 17,300 | 16,800 | 17,700 | 18,700 | 21,300 | 22,500 | 19,500 | 18,200 | | | | 1 | | Medical Scientists 18,800 18,900 18,800 * 24,300 25,000 20,700 20,100 * 15,700 | :- | | | | | , | : | | | | | 1,,,,,, | | 1 | | Medical Scientists | | | 18,000 * 🔭 | 18,600 | 18,100 | 16,800 | 17,800 | 21,100 | 17,100 | 18,200 | 16,500 | 16,400 _ | 15,100 | 1 | | PSYCHOLOGISTS | - | | 18,800 | 18,900 | 18,800 | . * | 24,300 | 25,000 | 20,700 . | 20,100 | | | | .1 | | SOCIAL SCIENTISTS 20,200 18,900 21,100 * 23,100 24,900 21,200 19,800 20,800 17,700 17,900 Economists 22,000 20,700 22,700 * 25,400 28,100 24,500 20,800 * 32,200 20,900 Sociologists/
Anthropologists 18,400 * * * 21,100 17,900 21,900 18,900 * * 16,100 Other Social
Scientists 18,100 16,500 * * 19,900 20,600 19,300 19,800 * 14,200 14,400 TOTAL ALL FIFLDS 18,400 18,000 10,800 | 1 | PSYCHOLOGISTS | 19,500 | 19,400 | 19,400 | * | 22,200 | 25,400 | 20,700 | | * | | 17 700 | 1 | | Economists 22,000 20,700 22,700 * 25,400 28,100 24,500 20,800 * 32,200 20,900 Sociologists/
Anthropologists 18,400 * * * 21,100 17,900 21,900 .18,900 * * 16,100 Other Social
Scientists 18,100 16,500 * * 19,900 20,600 19,300 19,800 * 14,200 14,400 | | SOCIAL SCIENTISTS | 20,200 | 18,900 | 21,100 | * | 23,100 | | | | 20 800 | | | 1 | | Sociologists/
Anthropologists 18,400 * 18,500 * * 21,100 17,900 21,900 18,900 * * 16,100 16,500 * * 19,900 20,600 19,300 19,800 * 14,200 14,400 | | €conomists | 22,000 | 20,700 | | * | | | | | | - | | + | | Anthropologists 18,400 * 18,500 * * 21,100 17,900 21,900 18,900 * * 16,100 Other Social Scientists 18,100 16,500 * * 19,900 20,600 19,300 19,800 * 14,200 14,400 | | Sociologists/ | | e. | 1 | | | | <u> </u> | 20,000 | | 34,400 | | + | | Other Social Scientifies 18,100 16,500 * * 19,900 20,600 19,300 * 14,200 14,400 | • | | 18,400 | · | . * | * | | 17,900 - | 21,900 | -18,900 | * Section | * | 16,100 | | | 3. Terresets 18,100 16,500 * 19,900 20,600 19,300 * 14,200 14,400 | | | | | | | - 1 | | , | | | | 10,100 | 1 | | TOTAL ALL FIFIDS 18 400 % 19 000 1 10 000 1 70 100 1 00 cool of 700 100 100 100 100 100 100 100 100 100 | | | | | * | *. | 19,900 | 20,600 | 19,300 | 19,800 | * | 14,200 | 14,400 | | | * loss than 30 sample same (through the | L | | | 18,900 | 19,800 | 18,100 | 22,600 | 24,700~ | 21,200 | 19,200 | 17,600 | 19,600 | 18,000 | 1 | ^{*} Less than 20 sample cases reported: SOURCE: National Research Council, <u>Doctoral Scientists and Engineers in the United States - 1975 Profile</u>, 1976. NUMBER AND MEDIAN ANNUAL SALARY OF DOCTORAL SCIENTISTS AND ENGINEERS BY SEX AND AGE IN 1975 | | | | 7.1.D 71GE 211 | | | | |-----------------------|---------|------------|----------------|----------|--------|----------| | AGE IN 1975 | TOTAL L | ABOR FORCE | MA | LÉ | FEMA | E | | | Number | Salary | Number | Salary | Number | Salary | | Toṭal* · | 265,534 | \$23,126 | 242,346 | \$23,509 | 23,188 | \$19,035 | | Under 30 | 9,848 | 16,929 | 8,246 | 17,224. | 1,602 | 15,916 | | . 30 - 34 | 57,099 | , 18,811·· | 5],816 | 18,967 | 5,283 | 16,829 | | 35 - 39 | 55;628 | 21,532 * | 51,377 | 21,794 | 4,251 | · 18,327 | | '40 _c - 44 | 41,729 | 24,226 | 38,824 | 24,455 | 2,905 | 19,947 | | 45 - 49 | 34,948 | 26,156 | 31,886 | 26,552 | 3,062 | 21,276 | | 50 - 54 | 29,491 | 28,068 | 26,992 | 28,604 | 2,499 | 22,257 | | 55 - 59 | 18,863 | 28,151 | 17,342 | 28,588 | 1,521 | 21,627 | | 60 - 64 | 11,493 | 28,532 | 10,296 | 29,200 | 1,197 | 22,677 | | Over 64 | 6,156 | 27,713 | 5,357 · | 28,478 | 799 | 22,374 | *Includes those not reporting age. Note: Medians were computed for full-time employed civilians only. Academic salaries were mutliplied by 11/9 to adjust to a full-year scale. TABLE 35 MEDIAN ANNUAL SALARIES OF DOCTORAL SCIENTISTS AND ENGINEERS BY FIELD AND TYPE OF EMPLOYER, 1975 | 1. | | | | T Y P-E | 0 5 5 | 4 5 4 6 4 6 | | | | | |----------------------------------|--------------------|------------------------------|----------------|--------------------|---------------------|--------------------------|---------------------|-----------------------------------|-----------------------|---------------------| | • | · · | <u> </u> | , - | | OF E
NAL INSTITU | MPLOYE | : R | · · · · | | | | FIELD | TOTAL. | `Business
and
Industry | Total | 4-Year
Colleges | 2-Year
Colleges | Elem./
Sec.
School | Hospital/
Clinic | Non-Profit
Organi- «
zation | Federal
Government | State
Government | | ALL FIELDS - | \$23,100 | \$26,000 | \$21,400 | \$21,400 | \$19,200 | \$20,600 | \$21,800 | \$24,400 · · | \$26,200 | \$20,900 | | PHYSICAL SCIENTISTS | 23,900 | 25,900 | 21,000 | 21,400 | 18,500 | 13,700 | 22,300 | 23,900 | 26,000 | 18,200 | | Chemists | 24,000 | 25,900 | 20,500 | 20,700 | 18,800 | 14,000 | 21,300 | 23,600 | 26,300 | 17,800 | | Physic1sts/Astronomers | 23,600 | 25,900 | 22,000 | 22,200 | 18,000 | * | * | 24,300 (| 25,700 | * | | MATHEMATICAL SCIENTISTS | 21,200 | 25,600 | 20,500 | 20,500 | 18,300 | * ′ | * | 26,200 | 27,500 | . * | | Mathematicians | 20,900 | 26,100 | 20,300 | 20,400 | 18,200 | * | * | 26,800 | 26,000 | * | | Statisticians | 23,100 | 24,400 | 22,200 | 22,200 | * | * | * | , * | 30,200 | _ * | | COMPUTER SPECIALISTS . | 23,400 | 23,900 | 22,700 | 22,700 | . * | * | * | * | 24,800 | * | | ENVIRONMENTAL SCIENTISTS | 23,400 | 26,100 | 20,900. | 21,100 | 18,300 | * * | * | 23,500 | 27,400 | 20,400 | | Earth Scientists . | 23,500 | 26,400 | 20,800 | 20,900 | * | * | * | 24,000 | 27,600 | 20,200 | | Oceanographers | 22,100 | * | 19,700 | 20,000 | * | * | .* ′ | . * | 28,500 | · * | | Atmospheric
Scientists | 24,100 | · 22,600 | 23,000 | 23,100 | * | * | * | 24,300 | 27,100 | . ' | | ENGINEERS | 25,200 | 26,000 | 23,600 | 23,600 | 21,000 | * ′ | * | 25,800 | 26,600 | 19,500 | | LIFE SCIENTISTS | ź2,200 | - 25,500 | 20,900 | 21,000 | 18,000 | 17;600 | 24,000 | 22,800 | 25,400 | 20,600 | | Biological Scientists | 21,300 | 24,900 | 20,300 | 20,400 | 17,800 | 18,000 | 21,900 | 20,900 | 25,200 | 20,400 | | -Agricultural
-Scientists | <i>)</i>
22,000 | 23,200 | 20,800 | 20,800 | * ' | * 1 | * | * | 24,900 | 19,100 | | Medical Scientists | 25,700 | 29,900 | 24,100 | 24,100 | * | * | 26,300 | 25,600 | 28,900 | 26,300 | | PSYCHOLOGISTS | 22,100 | 30,500 | 21,000 | 20,800 | 23,000 | 22,300 | 21,300 | 24,200 ~ | 26,700 | -21 , 800 | | SOCIAL SCIENTISTS | 22,100 | 28,300 | 21,200 | 21,200 | 900, | * | , * · | 25 ,200 | 28,900 | 22,300 | | Economists | 24,600 | 30,800 | 22,800 | 22,800 | * | * | * ' | 33,000 | 27,700 | * - | | Sociologists/
Anthropologists | 20,700 | * *** | 20,500 | 20,600 | * | · * * | * | 18,700 | * | - / | | Other Social
Scientists | 21,200 | 22,900 | 20,500 | 20,500 | 22,100 | * | * | 22,500 | 30,800 | 21,500 | | NO-REPORT . | 25,900 | * | * | * | * 1 | * | * | * | * | * | 43 NOTE: Median salaries computed only for full-time employed civilians. * No median was computed for groups with fewer than 20 individuals reporting salary. National Science Foundation, <u>Characteristics of Doctoral Scientists and Engineers in the United States</u>, 1975, NSF 77-309 **SOURCE:** > TABLE 36 NUMBER AND SALARIES OF DOCTORAL SCIENTISTS AND ENGINEERS EMPLOYED IN EDUCATIONAL INSTITUTIONS BY FIELD: 1973 AND 1975 | | <u></u> | 1 | 973 . | | | 19 | 75 | | |--|----------------------------|------------------------------|---|--------------------------------------|--------------------------|------------------------------|---------------------------------|----------------------------| | Field Total employed | Number 132,692_ | Percent
distri-
bution | Percent
of total
employed
58,5 | Median
annual
salary
19,300 | Number | Percent
distri-
bution | Percent
of total
employed | Median
annual
salary | | Physical | | | | 19,300 | 15,3249 | 100 0 | 58 4 | \$21,400 | | Physical scientists | 22,03 | | 44.9 | 18,700 | 26,141 | 17.1 | 47.1 | 21,000 | | Chemists | 11,870
10,165 | 8 9
7.7 | 38.5
55.6 | 18,3 0 0
19,100 | ,
14,402
11,739 | 9 4
7 7 | 39.8
61 0 | 20,500
22,000 | | Mathematical scientists | 10,700 | 8.1 | 84.9 | 18,700 | 12,006 | 7.8 | 86 1 | \$20,500 | | Mathematicians Statisticians | 9,596
1,104 | 7.2
8 | 86.4
73.8 | 18,600
19,800 | 10,655
1,351 | 7.0
.9 | 87 7
75.4 | 20,300
22,200 | | Computer specialists Environmental scientists | 1,506
. 5,314 | 1.1
4 0 | 51.7
50.4 | 21,700
18,900 | 1,765
6,170 | 1.2
4.0 | 48 3
49.6 | 22,700
20,900 | | Earth scientists Oceanographers Atmospheric scientists | 4,306
. 69,3
315 • | 3.2 ·
.5
.2 | 49.6
59.4
46.1 | 18,800
18,900
21,500 | 4,754
840
576 | 3.1
5
.4 | 48 6
63 6
43.0 | 20,800
19,700
23,000 | | Engineers Life scientists | 13,022
39,798 | 9.8 | 36.0
67.1 | 20,900
19,000 | 15,306
45,115 | 10.0 | 35.3
67.2 | 23,600
20,900 | | Biological scientists Agricultural scientists Medical scientists | 26,933
· 6,885
5,980 | 20.3
5.2
4.5 | 71.9
61 9
55.4 | 18,800
18,800
21,500 | 29,632
8,263
7,220 | 19 3
5.4
4.7 | 7,4.0
60.5
← 53.6 | 20,300
20,800
24,100 | | Psychologists | 15,956
24,260 | 12.0
18.3 | 61.3
81\2 | 19,300
19,600 | . 17,828
28,858 | 11.6
18.8 | 58.8
80.2 | 21,000
21,200 | | Sociologists/anthropologists Other social scientists | 6,283
6,187
11,790 | 4.7
4.7
. <u>8.</u> 9 | 71.9
91.2
82.2 | 20,900
19,400
19,200 | 7,204
7,586
14,068 | 4.7
55.0
9.2 | 70.0
92.7
80.5 | 22,800
20,500
20,500 | | No report | 101 | .1 | 70.6 | (,) | . 60 | (²) . | 63 8 | ´ (¹) | No median computed for groups with fewer than 20 individuals reporting salary ² Less than 0.05 percent . NOTE Medians computed only for full-time employed civilians. Percents may not add, to 100 because of rounding. SOURCE National Science Foundation. SOURCE: National Science Foundation, <u>Characteristics of Doctoral Scientists and Engineers in the United States</u>, 1975, NSF 77-309 NUMBERS AND SALARIES OF DOCTORAL SCIENTISTS AND ENGINEERS EMPLOYED IN BUSINESS AND INDUSTRY BY FIELD: 1973 AND 1975 | ş* . | | - 1 | 973 | _ | ļ | | 1975 . | • | |--|--------|-----------------|---------------------|--------------------|----------|------------------------------|------------------------------|----------------------------| | . Field | | Percent distri- | Percent
of total | Median
annual | Number | Percent
distri-
bution | Percent of total of employed | Median
annual
salary | | Tield | Number | bution
100 0 | employed | salary
\$23,400 | 65,876 | 100.0 | 25.1 | \$26,000 | | Total employed | 50,022 | 1000 | (22.1 | \$23,400 | 65,676 | | 25.1 | \$20,000 | | Physical scientists | 19,213 | 38 4 | - 39.1 | 23,000 | 22,385 | 34.0 * | 40.4 | 25,900 | | Chemists , , , Physicists/astronomers | 15,294 | 30.6 | 49.6 | 22,800 | 18,278 | 27 7 | . 50.5 | 25,900 | | | 3,919 | 7 8 | 21.5 _ | 23,800 | 1, 4,107 | 6.2 | -21.3 | 25,900 | | Mathematical scientists | 850 | 1.7 | 67 | 24,200 | 1,066 | . 1.6 | 7.6 | 25,600 | | Mathematicians | 686 | . 3 | 6 2 | 24,000 | 847 ° | 1.3 | 7.0 | 26,100 | | Statisticians | 164 | | 11 0 | 25,300 | 219 | · 3 . | 12.2 | 24,400 | | Computer'specialists Environmental scientists | 1,050 | 2.1 | 36 0 | 22,7Q0 | 1,474 | 2 2 | 40,3 | 23,900 | | | 2,030 | 4 1 | 19 3 | 23,100 | 2,978 | 4 5 | 23 9 | 26,100 | | Earth scientists | 1,933 | 3.9 ين مر | 22.2 | 23,100 | 2,730 | 41 | 27.9 | 26,400 | | Oceanographers | - 74 | 1. | 6.3 | (²) | 76 | .1 | 5.8 | (²)* | | Atmospheric scientists | 23 | (۱) | 3.8 | (²) | 172 | .3 | 12.8 ' | 23,600 | | Engineers | 17,348 | 34.7 | 47.9 | 23,500 | 22,535 | 34.2 · | 52.0 | 26,000 | | | 6,821 | 13 6 , | 11 5, | 23,500 | 9,129 | 13.9 | _ 13.6 | 25,500 | | Biological scientists Agricultural scientists Medical scientists | 3,175 | 63 | 8.5 | 23,100 | 3,568 | 5 4 | . 8.9 | 24,900 | | | 1,828 | 7 3.7 | 16 4 | 22,300 | 2,687 | 4.1 | 19.7 | 23,200 | | | 1,818 | 3.6 | 16.8 | 25,400 | 2,874 | 4.4 | 21.4 | 29,900 | | Psychologists Social scientists | ° 454 | 2.9 | 5.6 | 28,300 | 4,187 | 6.4 | 13.8 | 30,500 | | | 1,246 | 2·5 | 4.2 | 28,000 | 2,108 | 3.2 | 5.9 | · 28,300 | | Economists Sociologists/anthropologists Other social scientists | 783 | 1.6 | 9.0 | 30,700 | 1,266 | 1.9 | 12.3 | 30,800 | | | 63 | 1 | 9.9 | (²) | 97 | .1 | 1.2 | (²) | | | 400 | .8 | 2.8 | 25,900 | 745 | 1.1 | 4.3 | 22,900 | | No report | 10 | (') | 7.0 | (²)
→ | 14 | - (¹) . | 14.9 | (2) | ¹ Less than 0.05 percent NOTE Medians computed only for full-time employed civilians, Percents may not add to 100 because of rounding SOURCE National Science Foundation ² No median computed for groups with fewer than 20 individuals reporting salary SOURCE: National Science Foundation, <u>Characteristics of Doctoral Scientists and Engineers in the United States</u>, 1975, NSF 77-309 #### TABLE 38 NUMBERS AND SALARIES OF DOCTORAL SCIENTISTS AND ENGINEERS EMPLOYED IN THE FEDERAL GOVERNMENT BY FIELD: 1973 AND 1975 | , | | | 1973 | | i | , | 1975 | | |--|--------|------------------------------|---------------------------------|----------------------------|---------------|------------------------------|---------------------------------|----------------------------| | Field | Number | Percent
distri-
bution | Percent
of total
employed | Median
annual
salary | Number | Pergent
distri-
bution | Percent
of total
employed | Median
annual
salary | | Total employed | 17,640 | 100.0 | 7.8 | \$23,700. | 19,452 | 100.0 | 7.4 | \$26,200 | | Physical scientists | 4,124 | 23.4 | 8.4 | 23,500 | 3,787 | 19.5 | 6.8 | 26,000 | | Chemists Physicists/astronomers | 1,635 | 9.3 | 5.3 | 23,800 | 1,697 | 8.7 | 4.7 | 26,300 | | | 2,489 | 14.1 | 13.6 | 23,300 | 2,09 0 | 10.7 | 10.9 | 25,700 | | Mathematical scientists | 505 | 2.9 | 4.0 | 23,900 | 572 | 2.9 | 4.1 | . 27,500 | | Mathematicians | 383 | 2,2 | 3.4 | 23,800 | 381 | 2.0 | 3 1 | 26,000 | | Statisticians | 122 | .7 | 8.2 | (²) | 191 | 1 0 | 10.7 | 30,200 | | Computer specialists Environmental scientists | 120 | .7 | 4,1 | (²) | , 211 | 1.1 | 5.8 | 24,800 | | | 1,967 | 11.2 | 18.7 | 23,900 | 2,230 | 11.5 | 17.9 | 27,400 | | Earth scientists Oceanographers Atmospheric scientists | 1,542 | 8.7 | 17 7 | 24,100 | 7577 | 8.1 | 16.1 | 27,600 | | | 174 | 1.0 | 14.9 | 23,000 | 239 | 1.2 | - 1 8.1 | 28,500 | | | 251 | -1.4 | 36.7 | 23,800 | 414 | 2.1 | 30 .9 | 27,100 | | Engineers | 2,679 | 15 2 | 7.4 | 23,500 | 3,079 | 15.8 | 7.1 | 26,600 | | Life scientists | 5,844 | 33.1 | . 9.8 | 23,200 · | 6,496 | 33.4 | 9.7 | 25,400 | | Biological scientists Agricultural scientists Medical scientists | 3,315 | 18.8 | 8.9 | 22,900 | 3,535 | 18.2 | 8.8 | 25,200 | | | 1,801 | 10 2 | 16.2 | 22,700 | 2,144 | . 11.0 | 15.7 | 24,900 | | | 728 | , 4.1 | 6.7 | 26,500 | 817 | 4.2 | 6 1 | 28,900 | | Psychologists | 960 | 5 4 | ≠3.7 | 24,800 | 979 | 5.0 | 3.2 | 26,700 | | | 1,441 | 8.2 | √ 4.8 | 27,300 | 2,098 | 10.8 | 5.8 | 28,900 | | Economists Sociologists/anthro- | 650 | 3.7 | 7.4 | 26,800 | 965 | 5.0 | 9.4 | 27,700 | | pologists Other social scientists | 79 | .4 | 1.2 | (²) | 157 | 9 ≥8 | 1.9 , | (²) | | | 712 | 4.0 | 5 0 | 27,900 | 976 | 5.0 | 5.6 ^ | 30,800 | ^{&#}x27; Civilian employees only NOTE Medians computed only for full-time employed Percents may not add to 100 because of rounding SOURCE National Science Foundation No median computed for groups with fewer than 20 individuals reporting safar TABLE 39 MEDIAN ANNUAL PALARIES OF DOCTORAL SCIENTISTS AND ENGINEERS BY FIELD AND PRIMARY WORK ACTIVITY, 1975 | | | | | | | | | | | | | | | | |--|--|------------------|------------------|------------------|--------------------|------------------|------------------|------------------|------------------|------------------|------------|------------------|------------------|------------------| | FIELD | | Res | earch & [| | | Manager | | Administr | | | | Sales | | | | 1 1 2 2 0 | Total | Total . | Basic
Res. | Applied
Res. | Devel- | Total | Of R&D | Other' | Of Park | | Consult- | | | No | | ALL FIELDS | - | | === | | | | | than R&[| | ing | ing | Serv. | Other | Report | | | | | | | | | \$30,100 | \$27,800 | \$30,200 | \$20,600 | \$25,400 | \$\$1.900 | \$22,100 | \$23,700 | | Physical Scientists Chemists | 23,900 | 23,600 | | | | | 30,400 | | 29,900 | | | 24,000 | 22,100 | 25,100 | | Physicists & Astronomers | 23,600 | | | 23,500
25,000 | 22,900
24,200 | 30,100
31,100 | 30,200 | | 28,800 | | 28,200 | 24,900 | | 26,300 | | Mathematical Scientists | 21,200 | 22,700 | | | | | | | 32,000 | - | | * | 22,600 | 23,100 | | Mathematicians | 20,900 | 22,700 | 21,200
20,900 | 24,900
25,200 | 21,300
21,400 | | 31,200
32,300 | | 25,400 | | 25,600 | * | * | 20,900 | | Statisticians | 23,100 | | | | * | 29,300 | * . | 20,400
*\$ | 24,500 | 19,800
21,000 | * | * ' | * | 22,600 | | Computer Specialists | 23,400 | 22,900 | 23,900 | | 22,500 | | 30,800 | 28,000 | 26,300 | | * , | * | * | * | | Environmental Scientists | 23,400 | 23,200 | 22,800 | 23,900 | 23,400 | 29,200 | 29,400 | 28,200 | | ×20,200 | 24,300 | * | B1 500 | 22 500 | | Earth Scientists | 23,500 | 23,700 | 23,200 | 24,100 | * | 29,200 | 29,400 | 28,300° | | 20,200 | 25,000 | ** | 21,500
21,700 | 23,500
23,100 | | Oceanographers / Atmospheric Scientists | 22,100
24,100 | 20,700
23,400 | 20,300
23,800 | 23,000 | * - | 28,600 | 27,900 | * | * | 19,000 | , | * | * ' | * | | Engineers | | | | | | 30,200 | 30,900 | | * | 21,800 | + 3 | * * - | * | * | | | 25,200 | 23,800 | | - | | 30,400 | 30,300 | 29,800 | 32,500 | 22,900 | 25,500 | £3,100 | 23,600 | 25,900 | | Life
Scientists Biological Scientists | 22,200 | 21,600 | 21,500 | 21,700 | 22,000 | 29,300 | 30,000 | 27,200 | 30,000 | 20,300 | 21,400 | 24,500 | 20,200 | 23,100 | | Agricultural Scientists | 21,300
22,000 | 21,500
21,200 | | 22,000
21,100 | . 22,000
21,700 | 27,600
29,100 | 28,600 | 25,400 | 27,500 | 19,700 | 20;700 | 24,100 | 20,600 | 20,800 | | Medical Scientists | 25,700 | | | 24,900 | 22,900 | 31,600 | 29,000
32,800 | 27,700
29,400 | 30,100
30,800 | 20,500
23,600 | 22,600 | 18,300
34,900 | 19,300 | 23,900 | | Psychologists | 22,100 | | | 22,700 | 24,500 | 25,600 | 26,700 | | 26,200 | | 23,900 | | 21,500 | 26,500 | | Social Scientists | 2 27 00 | 22,900 | | 24,100 | * • | 29,800 | 28,100 | | | | 7 | | 21,800 | 23,400 | | Economists | 24,600 | 25,000 | 26,600 | 24,700 | * | 32,700 | 31,300 | 29,800
34,000 | 32,000
36,400 | 20,400 | 30,400 | 21,300 | 23,700 | 22,200. | | Sociologists/ | | · | | | | ,,,,,,,,, | | _ | 30,400 | 21,300 | 33,000 | | 30,400 | 25,100 | | Anthropologists
Other Social Scientists | 20,700 | | | 22,300 | * | 26,200 | | 25,900 | * | 19,800 | * . | * | * • | 20,600 | | · | 21,200 | | | 22,600 | *- | 28,000 | 27,300 | 7,700 | 31,000 | 19,700 | 26,400 | 19,500 | 21,700 | 21,800 | | No Report | 25,900 | * : | * | * | <u> </u> | * | * | <u>\</u> * | * | * | * | * | * _' | * | NOTE: All median salaries were computed only for full-time employed civilians. ** No median was computed for groups with fewer than 20 individuals reporting salary. SOURCE: National Science Foundation, Characteristics of Doctoral Scientists and Engineers in the United States, 1975, WSF 77-369 TABLE 40 MEDIAN ANNUAL SALARIES OF DOCTORAL SCIENTISTS AND ENGINEERS BY FIELD AND GEOGRAPHIC AREA, 1975 | | | | _ | | | | | | | | |----------------------------------|----------|----------|----------|------------|---------------|-----------------|-----------------------|------------|----------|----------| | | | | | GÉ | O G R A P H I | | | | • - | | | FIELD | Takal | New | Middle | East North | West North | South | East South | West South | | 2 | | | Total | England | Atlantic | Central | Central | Atlantic | Central | Central | Mountain | Pacific | | ALL FIELDS | \$23,100 | \$22,600 | \$24,600 | \$22,600 | \$21,500 | \$24,100 | \$20,900 - | \$22,600 | \$21,900 | \$23,500 | | PHYSICAL SCIENTISTS . | 23,900 | 23,600 | 24,900 | 23,500 | 22,000 | 24,500 | 21,300 | 23,200 | 23,500 | 23,700 | | Chemists | 24,000 | 23,200 | 25,000 | 24,100 | 22,100 | 24,500 | 21,500 | 24,100 | 21,400 | 23,400 | | Physicists/Astronomers | 23,600 | 24,100 | 24,500 | 21,900 | 18,700 | 24≈400 ∴ | ₃ , 21,000 | 20,800 | 24,700 | 24,000 | | MATHEMATICAL SCIENTISTS | 21,200 | 21,400 | 23,400 | 20,800 | 18,700 - | 22,300 | 19,400 | 19,900 | 20,800 | 22,000 | | Mathematicians : | 20,900 | 21,000 | 23,300 | 20,500 | 18,700 | 21,600 | 18,900 | 19,900 | 21,000 | 21,500 | | Statisticians | 23,100 | * | ° 23,900 | 22,300 | 19,100 | 25,200 | ** | * | `*) | 24,900 - | | COMPUTER SPECIALÍSTS | 23,400 | 22,300 | 24,600 | 22,300 | 23,100 | _ 24,000 | * | 22,100 | 25,400 | 23,400 | | ENVIRONMENTAL SCIENTISTS | 23,400 | 21,600 | 24,400 | 21,700 | 22,700 | 24,500 | 22,000 | 24,600 | 22,500 | 23,600 | | Earth Scientists | 23,500 | 22,500 | 24,300 | .21,500 | 22,000 | 24,800 | 24,200 | 24,800 | 22,000 | 24,500 | | Oceanographers | 22,100 | 16,600 | 22,800 | * | * , * | 24,600 | * | /. ° ′ * | * ′ | 21,500 | | Atmospheric Scientists | 24,100 | * | | * | * | 23,400 ′ | * | * | 23,900 | 23,500 | | ENGINEERS | 25,200 | 25,000 | 26,400 | 23,700 | 23,900 | 25,600 | 24,000 | 25,200 | 24,100 | 25,800 | | LIFE SCIENTISTS | 22,200 | 21,400 | 23,800 | 22,600 | 21,100 | 23,200 | 20,500 | 21,200 | 20,400 | 22,409 | | Biological Scientists | 21,300 | 20,700 | 22,400 | 21,600 | 20,500 | 22,200 | 19,300 | 20,200 | 19,800 | 21,700 | | Agricultural
Scientists | 22,000 | 21,000 | 24,500 | 22,500 | 21,000 | ^2 3,100 | 20,900 | 21,400 | 21,000 | 22,500 | | Medical Scientists | 25,700 | 24,900 | 27,700 | 26,100 | 24,300 | 27,100 | 22,600 | 124,500 | 21,400 | 26,200 | | PSYCHOLOGISTS - | 22,100 . | 20,600 | 23.,700 | 21,200 | 21 ,200 | 22,400 | 20,000 | 21,100 | 20,700 | 22,700 | | SOCIAL SCIENTISTS | 22,100 | 21,600 | 123,400 | 21,500 | 20,700 | 24,300 | 19,400 | 20,600 | 19,800 | 22,000 | | Economists | 24,600 | 23,100 | 28,100 | 23,600 | 24,200 | 26,800 | 20,800 | 23,500 | 20,600 | 24,400 | | Sociologists/
Anthropologists | 20,700 | 20,500 | 22,200 | 20,400 | 19,300 | 21',500 | 21,000 | 18,900 | 20,200 | 19,800 | | Other Social
Scientists | 21,200 | 21,000 | 22,600 | 20,6 | 19,700 | . 22,900 | 18,800 | 19,900 | 19,000 | 21,500 | | NO REPORT | 25,900 | * / | · * | * | * | . * | * | * | * | * | NOTE: All median salaries were computed only for full-time employed civilians. ^{*} No_i median was computed for groups/with fewer than 20 individuals reporting salary. 50 TABLE 41 MEDIAN ANNUAL SALARIES OF DOCTORAL SCIENTISTS AND ENGINEERS BY FIELD AND YEARS OF PROFESSIONAL EXPERIENCE, 1975 | | | | Y_E | ARS | OF PR | OFES | SIONA | L 'E X | PERIE | NCF | | | |--|--------------------------------------|---------------------------------|--------------------------------------|--------------------------------------|--|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|---------------------------------| | FIELO, | Total | l or
less | 2-4 | 5-9 | 10-14 | 15-19 | 20-24 | 25-29 | 30-34 | 35-39 | 40 or
more | No
Report | | ALL FIELDS | \$23,100 | \$16,200 | \$17,400 | \$19,800 | \$22,900 | \$25,000 | \$27,500 | \$29,100 | \$29,200 | \$30,200 | \$29,400 | \$22,800 | | Physical Scientists
Chemists
Physicists & Astronomers | 23,900
24,000
23,600 | 17,700
17,900
* | 18,000
17,900
18,100 | 20,300
20,600
19,900 | 23,400
23,400
23,300 | 25,600
25,400
26,000 | 29.100
28,800
29,600 | 29,000
28,800
29,600 | 29,800
29,500
30,700 | 30,300
30,000
30,800 | 27;700
.25,900
30,100 | 23,800
24,200
22,000 | | Mathematical Scientists
Mathematicians
Statisticians | 21,200
20,900
. 23,100 | 13,200
12,800
* | 16,100
16,000
16,400 | 18,700
18,500
20,400 | 20,700
20,600
21,500 | 24,200
23,800
27,100 | 26,200
25,800
29,500 | 29,700
29,700
29,500 | 28,500
28,200
31,000 | 31,500
30,500
* | 28,700
28,100 | 20,600
20,100
* | | Computer Scientists | 23,400 | * ' | 17,400 | 21,500 | 23,400 | 26,700 | 30,100 | 33,600 | * | * | * | * | | Environmental Scienitsts
Earth Scientists
Oceanographers
Atmospheric Scientists | 23,400
23,500
22,100
24,100 | * *
*
* | 17,100
17,500
* | 20,000
19,900
18,900
22,200 | 22,400
22,100
. 22,600
22,900 | 25,000
25,000
24,500 | 27,800
27,300
* | 29,100
28,700
* | 28,200
27,900
*
* | 30,900
30,500
* | 30,800
30,700
* | * * * * | | Engineers | 25,200 | 18,900 | 19,700 | 22,900 | 24,800 | 26,800 | 28,900 | 31,400 | 31,300 | 31,400 | 30,900 | 25,300 | | Life Scientists Biological Scientists Agricultural Scientists Medical Scientists | 22,200
21,300
22,000
25,700 | 15,400
15,300
*
16,500 | 16,900
16,400
17,000
18,600 | 18,900
18,400
18,800
22,000 | 22,000
21,400
21,800
25,500 | 24,200
23,800
23,000
28,300 | 26,200
26,000
24,900
30,100 | 27,900
27,200
26,300
31,500 | 27,700
26,900
25,900
33,200 | 29,200
29,500
26,600
33,000 | 29,300
28,400
27,800
35,200 | 23,300
22,600
*
24,600 | | Psychologists | 22,100 | 15,400 | 16,700 | 19,000 | 22,400 | 23,900 | ≻ 26,900 | 26,500 | 27,100 | 28,000 | 27,700 | 20,500 | | Social Scientists
Economists
Sociologists/ | 22,100
24,600 | * | 16,500
18,300 | .18,700
20,900 | 22,000 | 24,000
26,300 | 26,200
28,200 | 28,800
30,600 | 28,900
30,500 | 30,100
32,000 | 30,200
31,000 | 20,300 | | Anthropologists Other Social Scientists | 20,700
21,200 | * | 16,300
15,900 | 18,000
18,200 | 20,700
21,200 | 23,600
23,000 | 25,300
25,900 | 26,600
27,800 | 27,400
28,800 | 30,800
29,200 | *
29,600 | *
20,400 | | No Report | 25,900 | * | * ′ | * | * | * - | * | * | * | * ′ | * | * | NOTE: All median salaries were computed only for full-time employed civilians. No median was computed for groups with fewer than 20 individuals reporting salary. SOURCE: National Science Foundation, Characteristics of Doctoral Scientists and Engineers in the United States, 1975, NSF 77-309 TABLE 42 MEDIAN ANNUAL SALARIES OF DOCTORAL SCIENTISTS AND ENGINEERS BY FIELD AND AGE, 1975 | | | | | | | | | TICED AND | | - | | | |---|--------------------------------------|---------------|---------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|------------------| | FIELD | | | •4 | | , <u></u> | | AGE | | | | | | | | Total | 24 &
Under | 25-29 | 30-34 | * 35-39 | 40-44 | 45-49 | 50-54 | 5 5- 59 | 60-64 | 65-69 | 70 &
0ver | | ALL FİELDS - | \$23,100 | * | \$16,900 | \$18,800 | \$21,500 | \$24,200 | \$26,200 | \$28,100 | \$28,200 | \$28,500 | \$28,000 | \$22,900 | | Physical Scientists Chemists Physicists & Astronomers | 23,900
24,000
23,600 |
.*
*
* | 18,000
18,200
17,400 | 19,300
19,200
19,300 | 22,100
22,300
21,700 | 25,200
25,100
25,400 | 27,300
27,300
27,200 | 28,800
28,200
30,800 | 29,300
28,500
30,800 | 29,400
29,400
29,300 | 25,800
25,100
27,200 | * * | | Mathematical Scientists Mathematicians Statisticians | 21,200
-20,900
23,100 | * * | 15,400
15,400
* | 18,100
18,000
18,600 | 20,300
20,100
22,100 | 23,100
22,900
24,700 | 26,300
25,700
28,300 | 28,900
28,600
30,200 | 27,900
27,600
29,200 | 28;800
28,200
* | 29,800,
30,000 | * * | | Computer Specialists | 23,400 | * | 17,500 | 20,600 | 23,200 | 25,200 | 33,700 | 29,000 | * | * | *. | * • | | Environmental Scientists Earth Scientists Oceanographers Atmospheric Scientists | 23,400
23,500
22,100
24,100 | - *
*
* | 17,000′
16,300-
* | 18,500
18,700
17,300
18,700 | 21,600
21,300
20,100
23,000 | 23,900
23,300
23,700
27,600 | 26,300
-26,500
26,600
* | 27,800
27,600
*
27,800 | 29,300
28,600
* | 27,800
27,400
* | 30,600
30,500
* | *
*
* | | Emgineers | 25,200 | * | 20,100 | 21,700 | - 24,500 | 25,900 | 29,000 | 30,700 | 30,800 | 31,500 | 29,900 | * | | Life Scientists
Biological Scientists
Agricultural Scientists
Medical Scientists | 22,200
21,300
22,000
25,700 | ° * * * | 15,900
15,400
*
17,100 | 17,800
17,400
17,800
19,600 | 20,200
19,700
20,200
22,800 | 23,100
22,300
22,400
26,800 | 25,100
25,000
24,000
30,000 | 26,800
26,000
25,700
30,200 | 26,700
26,400
25,400
31,300 | 27,800
27,400
25,500
34,500 | 28,500
28,000
27,700
32,300 | 26,100
*
* | | Psychologists | 22,100 | * | 16,000 | 18,100 | 20,700 | 23,200 | 25,400 | 26,000 | 26,700 | 25, 800 | 25,600 | * | | Social Scientists Economists Sociologists/ | 22,100 24,600 | * | 16,600
18,400 | 18,000 | 19,800
22,600 | 22,500 25,000 | 24,400
25,700 | 26,700
29,700 | 27,200
30,300 | 28,400
29,700 | 30,100 | * * | | Anthropologists Other Social Scientists | 20,700
21,200 | * . | 16,100
16,100 | 17,300
- 17,200 | 18,600
18,900 | 21,200
22,000 | 23,500
24,400 | 24,600
26,600 | 26,600
25,600 | 28,000
27,100 | 30,100 | * | | No Report | 25,900 | * | * | * | * | * | * | * ' | · * | * | * | * | NOTE: All median salaries were computed only for full-time employed civilians. \ * No Median was computed for groups with fewer than 20 individuals reporting salary. SOURCE: National Science Foundation, Characteristics of Doctoral Scientists and Engineers in the United States, 1975, NSF 77-309 TABLE 43 MEDIAN ANNUAL SALARMES OF DOCTORAL SCIENTISTS AND ENGINEERS BY FIELD, SEX, AND RACE, 1975 | | | | | | | | 71110 101023 137 | | | |--|----------|----------|----------|---------------------|-----------------|--------------------|------------------|-----------|---------------| | | TOTAL | S E | X | | | RACE | | | • | | FIELD | | Men | Women | White/
Caucasian | Blačk/
Negro | American
Indian | Asian | Other | No
Report | | ALL FIELDS | \$23,100 | \$23,500 | \$19,000 | \$23,200 | \$22,800 | \$20,800 | \$21,500 | -\$20,600 | \$23,100 | | PHYSICAL SCIENTISTS | 23,900 | 24,100 | 19,100 | 24,100 | 22,900 | * | 20,800 | * | 23,400 | | Chemists | 24,000 | 24,200 | 19,000 | 24,200 | 23,800 | * | 21,300 | * | 23,000 | | Physicists/Astronomers | 23,600 | 23,700 | 19,300 | 23,900 ` | * - | . * | 20,400 | * | 23,900 | | MATHEMATICAL SCIENTISTS | 21,200 | 21,400 | 18,300 | 21,200 | 21,700 | * | 20,300 | . * | 21,900 | | Mathematicians | 20,900 | 21,100 | 18,100 | 20,900 | 21,600 | 4* | 20,800 | * | 21,100 | | Statisticians St | 23,100 | 23,200 | 22,100 | 23,300 | * | * | *. | * | * | | COMPUTER SPECIALISTS | 23,400 | 23,600. | 18,000 | 23,500 | * | *, | 19,200 | * | 26,000 | | ENVIRONMENTAL SCIENTISTS | 23,400 | 23,500 | 19,000 | 23,300 | * . | *(~ | 22,500 | * | 24,500 | | Earth Scientists | 23,500 | 23,600 | 18,200 | 23,500 | * | * | 22,100 | . * | 24,400 | | Oceanographers | 22,100 | 22,200 | * . | 22,000° | ** | * | * | * | * | | Atmospheric
Scientists | 24,100 | 24,200 | * | 23,900 | * | . * | * | * | * * | | ENGINEERS - | 25,200 | , 25,200 | 20,800 | 25,500 | 25,100 | *. | 22,300 | s ** | 24,200 | | LIFE SCIENTISTS | 22,200 | 22,600 | 18,900 | 22,300 | 22,100 | , * | 20,700 | * | 22,600 | | · Biological Scientists / | 21,300 | 21,800 | 18,400 | 21,300 | 21,600 | * | 20,400 | * | 20,700 | | Agricultural
Scientists | 22,000 | 22,000 | 20,000 | 22,000 | * | * | 18,000 | * | 23,600 | | Medical Scientists | 25,700· | 26,300 | 20,600 | 25,900 | 22,900 | *** | 23,400 | * | 25,900 | | PSYCHOLOGISTS | 22,100 | 22,700 | 19,600 | 22,000 | 23,400 | *. | 21,700 | * | 22,700 | | SOCIAL SCIENTISTS | 22,100 | 22,500 | 18,700 | 22,100 | 22,100 | ** | 20,800 | * | 23,200 | | Economists | 24,600 | 24,700 | 21,400 | 24,500 | * | * | 23,300 | * . | 26,100 | | Sagiologists/ Anthropologists | 20,700 | 21,600 | 18,500 | 20,800 | 23,300 | * | 18,500 | * | 21,100 | | Other Social
Scientists | 21,200 | 21,600, | 18,200 | 21,100 | 21,800 | * | 20,700 | * | • | | NO REPORT | 25,900 | * | * | * | . * | * | <u> </u> | · *. | 22,000
* . | NOTE: All mediam salaries were computed only for full-time employed civilians... 56 SOURCE: Battelle, Columbus Laboratories, <u>National Survey of Compensation Paid Scientists</u> and <u>Engineers Engaged in Research and Development Activities</u>, <u>November 1</u>, 1976 TABLE 44 NUMBER AND MEAN MONTHLY SALARIES OF BACHELOR'S DEGREE NONSUPERVISORY SCIENTISTS AND ENGINEERS BY WORKING-AS-OCCUPATION AND SELECTED YEARS SINCE DEGREE, 1976 | | | | | | | | | AND DIN | | LE, 1970 | |--|--------------------|---------|---------|-------------|---------|-----------------|-----------------|----------------|---------------|----------------| | WORKING-AS- | | | S | FL FCTFD | YFARS (| SINCE E | IRST DE | 2DE E | | 1 | | OCCUPATION | 2 | 4 | 7 | 10 | 13 | 1.5 | 20-21 | 24-25 | 30-31 | Total* | | Aeronautical and | | | | | 10 | 1-13 | 20-21 | 24-25 | 30-31 | 10tal* | | Astronautical | (70) | (76) | (63) | (100) | (121) | (124) | (146) | (143) | (21.) | (2 (10) | | Engineering | | \$1.353 | \$1.561 | \$1.812 | \$1 002 | \$2 083 | \$2,171 | ¢2 172 | \$2,091 | (2,618) | | Chemical | (64) | (65) | (43) | (29) | (31) | (34) | (53) | (97) | | \$1,930 | | Engineering | 1,325 | 1,415 | 1,540 | 1,671 | 1,838 | 1,967 | 2,048 | 2,065 | (121) | (1,289) | | Electrical and | | 1,7710 | 1,010 | 1,0/1 | 1,000 | 1,507 | 2,040 | 2,000 | 2,287 | 1,794 | | Electronic | (509) | . (524) | (490) | (344) | (295) | (309) | · <u>(</u> 415) | (515) | (40) | (9,934) | | Engineering | 1,211 | 1,357 | 1,551 | 1,741 | 1,875 | 1,969 | 2,072 | | | | | Industrial | (11) | (9) | (7) | (3) | (5) | (4) | (5) | 2,147
(12) | 2,189 | 1,742 | | Engineering | ì,388 | ì,380 | 1,546 | 1,491 | 1,795 | 1,725 | 2,115 | 2,031 | 1 775 | (167) | | Materials. | (15) | (13) | (12) | (8) | (10) | (.5) | (18) | (24) | 1,775 | 1,672 | | Engineering | 1,201 | 1,290 | 1,533 | 1,668 | 1,695 | 1,835 | 2,112 | | (3) | (350) | | Mechanical | (132) | (118) | (94) | (84) | (56) | (71) | (96) | 1,918 | 2,241 | 1,779 | | Engineering | 1,235 | 1,355 | 1,543 | 1,707 | 1,816 | 1,922 | 2,057 | (182)
2,026 | (26)
2,034 | (2,474) | | Metallurgical | (12) | (11) | (8) | (7) | (4) | (5) | (, 8) | (20) | (2) | 1,758 | | Engineering | 1,208 | 1,338 | 1;418 | 1,653 | 1,637 | 1,755 | 2,128 | | | (248) | | Nuclear and | 1,100 | 1,000 | 1,410 | 1,000 | 1,037 | 1,700 | 2,120 | 2,012 | 1,725 | 1,712 | | Reactor | (113) | (87) | (36) | (25) | (25) | (18) | (52) | / E0\ | / 0\ | (1 100) | | Engineering | 1,265 | 1,419 | 1,650 | 1,727 | 1,903 | 2,123 | 2,217 | (50)
2,206 | (8) | (1,109) | | Total | (958) | (929) |
(780) | (630) | (566) | (580) | (819) | | 2,212 | 1,771 & | | Engineering | 1,229 | 1,364 | 1,553 | 1,737 | 1,885 | 1,987 | 2,097 | (1,093) | | (18,840) | | Agricultural and | ,,,,,, | _1,007 | 1,000 | 1,737 | ,,005 | 1,30/ | 2,097 | 2,115 | 2,152 | 1,777 | | Biological | (60 ⁻) | (59) | (36) | (14) | ·(28) | (19) | (32) | (27) | 1/ 21 | (047) | | Sciences | 890 | 996 | 1,175 | 1,210 | 1,533 | 1,580 | 1,701 | 1,750 | (3) | (841) | | Atmospheric, | . 050 | | _ 1,1/3 | 1,210 | 1,000 | 1,500 | 1,/01 | 1,/30 | 1,308 | 1,292 | | Earth, Marine & | (10) | (7) | (5) | (2) | | (6) | (2) | (5) | - | (120) | | Space Sciences | 1,055 | 1,153 | 1,255 | 1,750 | - | 1,875 | 2,050 | 2,085 | - | | | 7 20 20 30 30 30 30 30 30 30 30 30 30 30 30 30 | (113) | (86) | (90). | (67) | (53). | (51) | (90) | (108) | (21) | 1,518 | | Chemistry | 1,013 | 1,140 | 1,288 | 1,488 | 1,495 | 1,612 | 1,707 | 1,723 | 1,757 | (2,061) | | Computer | (159) | (133) | (97) | (64) | . (52) | (69) | (52) | (44) | (5) | 1,476 | | Sciences | 1,141 | 1,259 | 1,458 | 1,629 | 1,829 | 1,907 | 1,894 | 1,933 | 2,015 | (1,812) | | Mathematics and | (20) | (31) | .(28) | (36) | (32) | (34) | (30) | (30) | (6) | 1,521 | | Statistics | 1,077 | 1,226 | 1,494 | 1,811 | 1,848 | 1,985 | 2,105 | 1,935 | 1,883 | (686), | | , | (22) | (21) | (40) | (21) | (29) | (36) | (46) | | | 1,755 | | Physics | 1,122 | 1,255 | 1,523 | 1,705 | 1,802 | 1,856 | 2,139 | (53) · 2,162 | (11)
2,279 | (751)
1,860 | | | (1) | (8) | (5) | 1,700 | (2) | (7) | (2) | (2) | 4,219 | (71) | | Psychology Psychology | 1,025 | 1,068 | 1,265 | - | 1,550 | 1,917 | 1,975 | 1,925 | - | 1,477 | | | (8) | 771 | (1) | (.3) | (2) | '''' | (5) | (7) | (3) | (101) | | Economics . | ì,075 | 1,267 | 1,675 | 1,258 | 1,775 | 1,575 | 1,595 | 2,096 | 1,525 | 1,636 | | | | . , , | .,0,01 | .,,,,,,,, | _,,,,,, | 1,0/0 | 1,090. | 2,030 | 1., 323 | 1,030 | ^{*}Total includes all years since first degree. . 42 SOURCE: Battelle, Columbus Laboratories, National Survey of Compensation Paid Scientists and Engineers Engaged in Research and Development Activities, November 1, 1976. #### TABLE 45 NUMBER AND MEAN MONTHLY SALARIES OF MASTER'S DEGREE NONSUPERVISORY SCIENTISTS AND ENGINEERS BY WORKING-AS-OCCUPATION AND SELECTED YEARS SINCE DEGREE, 1976 | WORKING-AS- | • | | SE | LECTED | | | | | | | |-----------------------|---------|---------|---------|---------|---------|----------|----------------|---------|----------|---------| | OCCUPATION | 2 | 4 | 7 | 10 | سم 13 | 15 | 20-21 | 24-25 | 30-31 | Total* | | Aeronautical and | ٠ | | | | | | | | | | | Astronautical | (5) | (14) | (32) | (43) | (66) | (57) | (51) | (65) | (11) | (1,024) | | Engineering . | \$1,205 | \$1,396 | \$1,659 | \$1,818 | \$2,038 | \$2,067 | \$2,182 | \$2,239 | \$2,070 | \$2,030 | | Chemical | (17) | (36) | (22) | (30) | (26) | (16) | (29) | (26) | (10) | (696) | | Engineering | 1,386 | 1,509 | 1,645 | 1,865 | 2,005 | 2,042 | 2,187 | 2,443 | 2,740 | 1,979 | | Electrical and, | | | | | | | | ٠ | | | | Electronic | (69) | (149) | (179) | (207) | (193) | (164) | (184) | (212) | (43) | (4,187) | | Engineering | 1,309 | 1,41.7 | 1,603 | 1,824 | 1,960 | 2,079 | 2,189 | 2,236 | 2,280 | 1,937 | | Industrial | (6) | (5) | (4) | (1) | (5), | | (2) | . (2) | | (89) | | Engineering | 1,283 | 1,305 | √1,525 | 1,625 | 2,055 | - | 1,775 | 2,27.5 | - | 1,871 | | Materials | (3) | (3) | (2) | (8) | (.1) | (7) | (11) | (14) | (1) | (157) | | Engineering | 1,291 | 1,541 | 1,425 | 1,550 | 1,875 | 2,110 | 2,047 | 1,932 | 2,575 | 1,888 | | Mechanical Mechanical | (32). | (50) | (36) | (44) | (30) | (32) · | (29) | (42) | (7) | (972) | | Engineering | 1,335 | 1,471 | 1,584 | 1,782 | 1,888 | 1,957 | 2,056 | 2,186 | 2,039 | 1,852 | | Metallurgical | (3) | (11) | (7) | (10) | (8) | (4) | (.8) | (8) | (2) | (152) | | Engineering | 1,241 | , 1,356 | 1,546 | 1,575 | 1,887 | 1,962 | * 2,143 | 2,175 | 2,812 | 1,857 | | Nuclear . | (16). | (35) | (38) | (29) | (31) | (29) | (26) | (23) | (7) | (651) | | Engineering | 1,403 | 1,417 | 1;618 | 1,892 | 2,016 | 2,119 | 2,247 | 2,282 | 2,632 | 1,900 | | Total | (158) | (320) | (333) | (385) | (374) | (316) | (357) | (416) | (84) | (8,269) | | Engineering | 1,323 | 1,429 | 1,611 | 1,809 | 1,974 | 2,060 | 2,172 | 2,230 | 2,313 | 1,933 | | Agricultural and | | | | | | | | | | | | Biological | ያ(1) | (28) | (30) | (21) | (17) . | (16). | (10) | (16) | (3) | (501) | | Sciences | 925 | 1,166 | 1,330 | 1,453 | 1,477 | 1,675 | 1,810 | 2,078 | 1,558 | 1,565 | | Atmospheric, | e | | | | . , | | | | | | | Earth, Marine & | (°2) | • (4) | (;9) | (4) | (1) | (4) | (5) | (4) | (1) | (123) | | Space Sciences | 1,000 | 1,250 | 1,275 | 1,512 | 2,075 | 2,000 | 1,985 | 1,850 | 1,225 | 1,692 | | - | (6) | (22) | (37) | (26) | (24) | (31) | (39) | (56). | (10) | ·(854) | | Chemistry | i,133 | 1,211 | 1,368 | 1,538 | 1,539 | 1,729 | 1,816 | 1,941 | 1,970 | 1,711 | | 4 | (4) | (7) | (8) | (9) | (3) | (7) | (4) | (12) | (2.) | (168) | | Economics | 1,262 | 1,289 | 1,500 | 1,730 | 1,941 | 1,982 | 2,025 | 2,262 | 1,750 | 1,955 | | Computer | (12) | (44) | (56) | (55) | (41) | (27) | (30) | (22) | (5) | (825) | | Sciences | 1,166 | 1,297 | 1,496 | 1,735 | 1,898 | 1,945 | 2,076 | 2,151 | 1,785 | | | Mathematics and | (8) | (10) | (19) | (36) | (24) | (28) | (22) | (19) | (2) | (507) | | Statistics * | 1,231 | 1,305 | 1,532 | 1,748 | 1,920 | 2,041 | 2,218 | 2,253 | 2,250 | | | | (2) | (10) | (22) | (23) | (31) | (,26) | (36). | (28) | (~ 7) | (649) | | Physics | 1,250 | 1,310 | 1,615 | 1,701 | 1,858 | 1,930 | 2,210 | 2,224 | 2,332 | 2,005 | | | (1) | (4) | (2) | (6) | (1) | (4) | (10) | (. 4) | - | (113) | | Psychology | 875 | 1,212 | 1,325 | 1,500 | ,1,925 | 1,762 | 1,860 | 1,912 | <u> </u> | 1,784 | ^{*}Total includes all years since first degree: SOURCE: Battelle, Columbus Laboratories, <u>National Survey of Compensation Paid Scientists</u> and Engineers Engaged in Research and Development Activities, November 1, 1976. TABLE 46 NUMBER AND MEAN MONTHLY SALARIES OF DOCTORATE DEGREE NONSUPERVISORY SCIENTISTS AND ENGINEERS BY WORKING-AS-OCCUPATION AND SELECTED YEARS SINCE DEGREE, 1976 | | 7== | | | , | | | | | | | |----------------------|----------------|-------------|--|---|---------------|---------------|---------|---------------|---------------|----------------| | WORKING-AS- | | | SFLF | CTED VE | ARS SING | C EIDC | T DECDE | - | | | | OCCUPATION | 5 | 7 | 10 | 13 | 15 | 18 | 22. | <u>26-17</u> | 20 21 | T-4-94 | | Aeronautical and | ' | | | - '' - | 13 | 10 | | 20-17 | 30-31 | Fotal* | | ' Astronautical | (2) | (.3) | l (11) . | (22) | (12) | (13) | (4) | (5). | 1 21 | (225) | | Engineering · | | | \$2,097 | | | \$2 279 | \$2,325 | (3) | (2) | (225) | | Chemical | (14) | (31) | (42) | (37) | (34) | (19) | (22) | (30) | | \$2,182 | | Engineering | 1,771 | 1,841 | 2,090 | 2,364 | 2,357 | 2,455 | | 2,751 | (6)
3,104 | (753) | | Electrical and | | • | | , , , . | • | 2,700 | 2,701 | 2,731 | 3,104 | 2,369 | | Electronic / | (11) | (25) | (88) | (75) | 6 (46) | (34) | (23) | (34) | (16) | (1,010) | | Engineering | 1,643 | 1,803 | 1,915 | 2,126 | 2,141 | 2,430 | 2,283 | 2,444 | 2,562 | 2,185 | | Materials | (1) | (4) | (2) | (10) | (10) | (2) | (4) | (7) | 2,502 | (110) | | Engineering | 1,675 | 1,712 | 1,850 | 2,045 | 2,080 | 1 ,400 | | 2,389 | - | 2,116 | | Me chan i cal | (4) | (12) | (29) | (22) | (20) | (15) | (8) | (7) | (1) | (329) | | Engineering | 1,737 | 1,787 | 1,900 | 2,072 | 2,222 | 2,371 | 2,237 | 2,650 | 2,375 | 2,138 | | Metallurgical | _ | (11) | (9) | (9) | (13) | (5) | (8) | (4) | | (161) | | Engineering | 7-1 | 1,693 | 1,897 | 2,075 | 2,221 | 2,075 | 2,368 | 2,437 | - | 2,087 | | Nuclear : | (1) | (7) | (21) | (23). | (21) | (8) | (6) | .(6) | (-2) | (260) - | | Engineering
Total | 1,475 | 1,703 | 1,910 | 2,108 | 2,336 | 2,293 | 2,591 | 2,512 | 2,550 | 2,175 | | Engineering | (34) | (99) | (215) | (215) | (171) | (106) | (80) | (100) | (30) | (3,068) | | Agricultural and | 1,700 | 1,784 | 1,951 | 2,161 | ,2,240 | 2,368 | 2,438 | 2,592 | 2,635 | 2,218 | | Biological | (11) | (19) | 1251 | /47\ | /oc\ | /22 | ., | | | * / > | | Sciences | 1,315 | 1,451 | (35) | (41) | (26) | (17) | (12) | (31) | (9) | (594) | | Atmospheric* | 1,313 | 1,431 | 1,643 | 1,834 | 2,005 | 2,130 | 2,312 | 2,294 | 2,547 | 1,907 | | Earth, Marine & | | (4) | (17) | (10) | (14) | (0) | (2) | / 4 | | ,, | | Space Sciences | -j. | 1,525 | 1,680 | 1,900 | (14)
1,817 | (9) | (3) | (4) | (1) | (159) | | 7 20101000 | (11) | (48) | (87) | (86) | (69) | 2,036 | 2,208 | 2,362 | 2,325 | 1,912 | | Chemistry | 1,575 | 1,604 | 1,765 | 1,941 | 2,041 | 2,099 | 2,326 | (92)
2,431 | (14) | (1,429) | | Computer | (1) | (5) | (15) | (15) | (6) | (3) | (1) | (2) | 2,408 | 2,079
(157) | | Sciences | 1,625 | ì,525 | 1,811 | 2,055 | ì,933 | 1,725 | 2,625 | 2,250 | 2,800 | 1,943 | | | (1) | (5) | (5) | (7) | (5) | (2) | (4) | 711 | 7 11 | (88) | | Economics | 1,775 | 1,765 | 2,025 | 2,025 | 2,315 | 2,575 | 2,287 | 3,550 | 2,425 | 2,229 | | Mathematics and | (2) | (8) | (12) | (16) | (13) | (13) | (3) | (7) | (4) | (254) | | Statistics | 1,700 | 1,812 | 1,875 | 1,968 | 2,130 | 2,476 | 2,491 | 2,496 | 2,875 | 2,163 | | | | (12) 1 | (76) | (72) | (62) | (49) | (34) | (74) | (14) | (1;128) | | Physics | 1,525 | 1,679 | 1,767 | 2,002 | 2,179 | 2,237 | 2,361 | 2,587 | 2,641 | 2,173 | | Davohalia | (1) | (12) | (8) | (7) | (8) | (3) | (2) | (14) | (2) | (152) | | Psychology . | 1,375 | 1,491 | 1,756 | 1,946 | 1,862 | 1,958 | 2,125 | 2,339 | 2,075 | 1,896 | ^{*}Total includes all years since first degree. 44 SOURCE: Battelle, Columbus Laboratories, <u>National Survey of Compensation Paid Scientists</u> And Engineers Engaged in Research and <u>Development Activities</u>, November
1, 1976. #### TABLE 47 NUMBER AND MEAN MONTHLY SALARIES OF NONSUPERVISORY SCIENTISTS AND ENGINEERS BY DEGREE LEVEL, TYPE OF ESTABLISHMENT AND SELECTED YEARS AFTER FIRST DEGREE, 1976 | TYPE OF · | | | | | re | | - | - 1 · | | • , | • | |-----------------|--------------|----------------|----------|-------------|----------|---------|---------|---------|---------|---------|--------------| | ESTABLISHMENT | | | ç | FLECTE | YEARS | SINCE-F | IRST D | EGREE | 7 | | i | | & DEGREE LEVEL | 1 1 | 3 | 5 | 7 | 10 | 13 | 15 | 20-21 | 24-25 | 30-31 | Total+ | | BACHELOR'S | ' | _ ` | | | | | | | | | | | DEGREE : | 1 | | • | | | | | | | | | | | (103) | (128) | (119) | (78) | (53) | (45) | (50) | (51) | (63) | (18) | (1,749) | | Non-Profit | \$ 877 | \$ 975 | \$1 106 | \$1 268 | \$1 305 | ¢1 591 | \$1.521 | \$1,660 | \$1.746 | \$1.619 | \$1,364 | | Research Inst. | | 7211 | (17) | (14) | (10) | (11) | (4) | (5) | (11) | (5) | (320) | | Educational | (26) | (21) | 1,160 | | • 1,400 | 1,393 | 1,956 | | 1,511 | 1,895 | 1,336 | | Institutions | 961 | 1,051 | 1,100 | 1,135 | 1,400 | 1,333 | 1,550 | 1,000 | | 1,050 | 1,000 | | Contract | (91) | (149) | (72) | (92) | (84) | (86) | (97) | (178) | (218) | (40) | (3,201) | | Research | | | | | | 1,822 | 1,937 | 2,131 | 2,166 | 2,210 | 1,864 | | Centers | 1,166 | 1,311 | 1,421 | 1,598 | (169) | (211) | (240) | (251) | (263) | (33) | (4,764) | | Federal Estab- | (98) | (116) | (137) | . (149) | | 1,966 | 2,126 | 2,167 | 2,234 | 2,238 | | | lishments | 1,042 | 1,206 | 1,373 | 1,537 | 1,828 | | (470) | (672) | (926) | (95) | (17,115) | | Total | (772) | (1,026) | | (849) | (581) | (464) | 1,890 | 2,012 | | 2,029 | 1,683 | | Industry | 1,150 | . 1,272 | 1,394 | 1,521 | 1,697 | 1,806 | 1,690 | 2,012 | 2,034 | 2,029 | 1,005 | | MASTER'S | | | | | | | | | • | · | · · | | DEGREE | | | | ' \$ | • | , | | | 4 | | · | | Non-Profit | (3). | (36) | (63) | (57) | (55) | (43) | (44) | (58) | (55) | (9) | (1,221) | | Research Inst. | 1,158 | 1,229 | 1,286 | 1,412 | 1,639 | ì,706 | 1,797 | 1,921 | 2,077 | 1,552 | 1,698 | | Educational | (2) | (8) | (7) | (22) | (8) | (5) | (4) | (7) | (4) | (3) | (205) | | Institutions | 1,225 | | 1,189 | 1,338 | | ì,545 | i,550 | 2,003 | 1,625 | 1,508 | -1,538 | | Contract | 13220 | 1,101 | 1,100 | 1,000 | .,,=== | - 7 | | • | | , | | | Research | (3) | (66) | (114) | (93) | (126) | (108) | (104) | (127) | (148) | (40) | (2,813) | | Centers | 1,275 | 1,351 | 1,462 | 1,612 | 1,854 | 1,955 | 2,073 | | 2,295 | 2,237 | 1,979 | | Federal, Estab- | (6) | (43) | (68) | (85) | (104) | (123) | (110) | (92) | (83) | (16) | (2,121) | | lishments | T,275 | 1,170 | 1,400 | 1,521 | 1,719 | | 2,065 | | 2,178 | 2,117 | 1,936 | | Total | (34) | (213) | (264) | (329) | (358) | (303) | (253) | (289) | (360) | (71) | (7,156) | | Industry | 1,302 | 1,372 | 1,454 | 1,586 | | 1,945 | 2,020 | | | 2,333 | 1,889 | | I | 1,302 | | 1,,,,,,, | - ,,,,,, | 1,7,7 | | | | | | , | | DOCTORATE | | į, k | 1 | | , | | 1 | 1 | 1 | l | | | DEGREE | | | l | , | (| () | (45) | (20)+ | (00) | (12) | (1,020) | | Non-Profit | <u> </u> | (3)** | (11) | (40) | (63) | (7,3) | (45) | (30)* | | | | | Research Inst. | | 1,325 | 1,329 | | 1,701 | 1,904 | 1,907 | 2,125 | | 2,251 | 1,932 | | Educational" | | (1)** | (3) | (15) | (27) | (14) | (13) | (7)* | (1)* | (3) | (258) | | Institutions | | 1,325 | 1,758 | 1,348 | 1,637 | 1,592 | 1,886 | 2,010 | 2,525 | 2,241 | 1,796 | | Contract | | | 1 | | , | / : | 1 ,: | 1001 | 1001 | (00) | 12 500 | | Research | | · (8)** | (21) | (60) | (184) | (131) | (152) | (83)* | | (29) | (2,563) | | Centers | - | 1,693 | 1,686 | | | 2,090 | | | | 2,554 | | | Federal Estab- | | (4)** | * 5) | (25) | (72) | (96) | (76) | (42)* | (33)* | (16) | (1,322) | | lishments | 1 | 1,775 | 1,545 | | | 1,978 | | | | | 2,119 | | Total | | (44)** | (53) | (138) | | (252) | (213) | | | | (4,062) | | Industry | - | 1,450 | 1,655 | 1,743 | 1,947 | 2,137 | 2,225 | 2,388 | 2,522 | 2,598 | 2,197 | ⁺ Includes all years since first degree. ^{*}Includes only the first year listed in the set. ^{**} Figures for 3-4 years since first degree. Battelle, Columbus Laboratories, <u>National Survey of Compensation Paid Scientists and Engineers Engaged in Research and Development Activities</u>, November 1, 1976. TABLE 48 NUMBER AND MEAN MONTHLY SALARIES OF NONSUPERVISORY SCIENTISTS AND ENGINEERS BY HIGHEST DEGREE FIELD AND SELECTED YEARS SINCE DEGREE, 1976 | HIGHEST DEGREE | | | | SEL | ECTED YE | ARS SINC | E DEGREE | | | | |---------------------------------|-------------|---------------|---------------|---------------|----------|---------------|---------------|-----------------------------|----------------|-------------------| | FIELD | 2 | 4 | 7 | 10 | 13 | 15 | 20-21 | 24-25 | 30-31 | Total° | | | (842) | (824) | (713) | (561) | (484) | (500) | (682) | (864) | (101) | (16,267) | | Engineering ¹ | \$1,230 | \$1,363 | \$1,553 | \$1,749 | \$1,888 | \$1,992 | \$2,108 | \$2,122 | \$2,126 | \$1,775 | | | (103) | (89) | (95) | (63) | (54) | ° (61). | (112) | (163) | (31) | (2,386 | | Chemistry 1 | 1,048 | 1,157 | 1,348 | 1,543 | 1,637 | 1,684 | 1,816 | 1,875 | 2,065 | 1,614 | | -01 | (37) | (57) | (96) | * (65) | (87) | (86) | (86) | (101) | (23) | (1,817) | | Physics ¹ | 1,206 | 1,309 | 1,561 | 1,731 | 1,867 | 2,004 | 2,149 | 2,186 | 2,226 | 1.876 | | Other Physical | (41) | (24) | (9) | (4) | (8) | (7) | (8) | (23) | (3) | (392) | | Sciences ¹ | 1,115 | 1,283 | 1,458 | 1,512 | 1,662 | 1,939 | 1,818 | 1,914 | 1,775 | 1,505 | | Sciences ¹ | (73)
946 | (60)
1,031 | (36) | (21) | (24) | (23) | (32) | (35) | (5) | (901) | | Social | (21) | (18) | (20) | 1,286 | 1,464 | 1,496 | 1,693 | 1,799 | 1,535 | 1,292 | | Sciences ¹ | 986 | 1,163 | 1,325 | (8)
1,550 | (7) | (13) | (18) | (8) | (2) | (304) | | Mathematics & | (113) | (101) | (92) | (85) | 1,553 | 1,909 | 1,752 | 1,556 | 1,300 | 1,487 | | Statistics 1 | 1,107 | 1,272 | 1,479 | 1,692 | 1,892 | 1,933 | (81)
2,055 | (77)
2,058 | (7)
1,867 | (1,970) | | \ | (159) | (292) | (310) | (345) | (337) | (279) | (282) | (318) | (68) | 1,654
(7,030) | | Engineering ² | 1,325 | 1,430 | 1,608 | 1,810 | 15987 | 2,075 | 2,182 | 2,255 | 2,346 | 1,928 | | , | (2) | (17) | (29) | (26) | (30) | (29) | (4) | (59) | . (11) | (908) | | Chemistry ² | 1,250 | 1,277 | 1,461 | 1,569 | 1,645 | 1,773 | 1,942 | 1,986 | 2 729 | 1,823 | | | (2) | (17) | (37) | (44) | (55) | (51) | (54) | (58) | 414) | (1,088) | | Physics ² | 1,425 | 1,360 | 1,496 | 1,718 | 1,875 | 1,976 | 2,204 | 2,303 | 2,246 | 1,992 | | Other Physical | (2) |)(15) | (12) | (17) | (11) | (10) | ,(14) | , (12) | (14) | · (347) | | Sciences ² | 1,075. | 1,245 | 1,320 | 1,722 | 1,938 | 1,835 | 2,192 | 2,058 | 2,362 | 1,736 | | Life
Sciences? | (3) | (32) | (30) | (25) | (14) | (19) | (17) | (21) | (2) | (514) | | Sciences ²
Social | 1,158 | 1,187 | 1,367 | 1,471 | 1,521 | 1,717 | 1,751 | 2,072 | 1,700 | 1,581 | | Sciences ² | (3) | (16)
1,290 | (15) | (14) | (8) | (10) | (17) | (8) | -
- | (270) | | Mathematics & | (11) | (32) | 1,511
(42) | 1,682 | 1,700 | 1,970
(45) | 1,942 | 1,831 | | 1,755 | | Statistics ² | 1,143 | 1,300 | 1,532 | 1,758 | 1,969 | 1,990 | 2,162 | (40)
2,277 | (12)
2,037` | (978)
1× 007.¥ | | | -,,,,, | (13)* | (76) | (187) | (182) | (143) | (87)+ | (39)+ | (22) | 1,887 (2,535) | | Engineering ³ | · - | 1,670 | 1,804 | 1,936 | 2,151 | 2,246 | 2,374 | 2,598 | 2,652 | (2,535)
2,198 | | 7 | - | (3)* | (57) | (98) | (101) | (80) | (57)+ | (64)+ \ | (23) | (1,894) | | Chemistry ³ | | 1,425 | 1,672 | 1,850 | 2,055 | 2,182 | 2,319 | 2,485 | 2,505 | 2,203 | | , | - | (2) | (25) | (121) | (103) | (118) | (64)+ | (33)+ | (28) | (1,794) | | Physics ³ | - | 1,600 | 1,689 | 1,838 | 2,060 | 2,206 | 2,401 | 2,541 | 2,680 | 2,215 | | Other Physical | - [| (5) | (16) | (27) | (26) | (38) | (13)+ | (11)+ | (2) | (430)' | | Sciences ³ | | 1,615 | 1,684 | 1,878 | 2,000 | 2,109 | 2,453 | 2,584 | 2,375 | 2,097 | | Life
Sciences ³ | - | (1) | (19) | (33) | (42) | (21) | (22)+ | (17)+ | (ii) | (570) | | Sciences ³ | | 1,475 | 1,51 | 1,691 | 1,834 | 1,917 | 2,063 | 2,101 | 2,229 | 1,938 | | ·Social
Sciences³ | - | (1) | (24)
1,581 | (23) | (21) | (13) | (3)+ | (8)+ | (3) | (298) | | Mathematics & | | 1,675 | (10) | 1,833 | 1,984 | 1,955 | 2,375 - | 2,368 | 2,158 | 1,993 | | Statistics 3 | _ | - | 1,785 | (18)
1,852 | 2,017 | (11) ± 27,079 | (4)±
2,537 | (7·)+ [*]
2,332 | (3) \$ | (321) | | Statistics- | | <u> </u> | 1,700 | 1,002 | /۱۱۷وع | 4,079 | _ 2,00/ | 2,332 | 2,925 | 2,150 | [°] Tota includes all years since first degree * Includes both 3-4 years since degree ⁺ Includes only the first year listed in the set . ¹ Bachelor's ² Master's ³ Doctorates Indicates no data available SOURCE: Battelle, Columbus Laboratories, <u>National Survey of Compensation Paid Scientists and Engineers Engaged in Research and Development Activities</u>, November 1, 1976. TABLE 49 NUMBER AND MEAN MONTHLY SALARIES OF BACHELOR'S DEGREE NONSUPERVISORY SCIENTISTS AND ENGINEERS BY WORKING-AS-OCCUPATION, SEX, AND SELECTED YEARS SINCE DEGREE, 1976 | WORKING-AS- | | SELECTED YEARS SINCE DEGREE | | | | | | | | | |----------------------------------|--------|-----------------------------|---------|---------------------|-------------------|---------|-------------|---------|---------|---------| | OCCUPATION | 2 | 4 | 7 | · 10 | 13 | 15 | 20-21 | 24-25 | 30-31 | Total* | | Biological and | (25) | (24) | (17) | (7) | (17) | (16) | (21) | (20) | (1) | (454) | | Biomedical Sciences ¹ | 、\$905 | \$997 | \$1,272 | \$1,310 | \$1,645 | \$1,675 | \$1,775 | \$1,978 | \$1,475 | \$1,434 | | Biological and | (29) | (32) 7 | . (17) | (7) | (8)- | (3) | (7) | (7) | (2) | (325) | | Biomedical Sciences ² | 861 | 989 | 1,019 | 1 ³ ,110 | 1,212 | 1,075 | 1;303 | 1,096 | 1,225 | 1,061 | | Chemistry ¹ | . (84) | (62) | (63) | (52) | (40) | (43) | (72) | (95) | (16) |
(1,606) | | | 1,026. | 1,208 | 1,312 | 1,530 | 1,538 | 1,663 | 1,787 | 1-,775 | 1,885 | 1,545 | | Chemistry ² | (29) | (24) | (27) | (15) | (13) [°] | (8) | (18) | (13) | (5) | (455) | | | 976 | 964 | 1,234 | 1,341 | 1,363 | 1,337 | 1,386 | 1,340 | 1,345 | 1,235 | | Mathematics | /(8) | (20) | (20) | (27) | (26) | (27) | (28) | (23) | (1) | (515) | | & Statistics ¹ | 1,168 | 1,220 | 1,492 | 1,843 | 1,919 | 2,049 | 2,156 | 1,996 | 2,075- | 1,884 | | Mathematics | (12) | (11) | (8) | (9) | (6) | (7) | (2) | (7) | (5) | (171) | | & Statistics ² | 1,016 | 1,238 | 1*,500 | 1,713 | 1,541 | 1,739 | 1,400 | 1,732 | 1,845 | 1,488 | SOURCE: INDUSTRIAL RESEARCH Magazine, March 1977 CHART 4 - SALARIES OF SCIENTISTS AND ENGINEERS EMPLOYED IN RESEARCH AND DEVELOPMENT BY PROFESSION, 1975-1977 Average salary, thousands of dollars CHART 5 - SALARIES OF SCIENTISTS AND ENGINEERS EMPLOYED IN RESEARCH AND DEVELOPMENT BY YEARS OF EMPLOYMENT, 1975-1977 Average salary, thousands of dollars SOURCE: INDUSTRIAL RESEARCH Magazine, March 1977. CHART 6 - SALARIES OF ALL SCIENTISTS AND ENGINEERS EMPLOYED IN RESEARCH AND DEVELOPMENT, 1975-1977 66 49` SOURCE: U.S. Department of Labor, Bureau of Labor Statistics, Press Release dated July 11, 1977. NUMBER AND AVERAGE SALARIES FOR SELECTED PROFESSIONAL, ADMINISTRATIVE. TECHNICAL AND CLERICAL OCCUPATIONS IN PRIVATE INDUSTRY, MARCH 1977* OCCUPATION Number* <u>Average Salaries°</u> AND of CLASS **Employees** Monthly Ánnual Accountants II 15,271 \$1,219 \$14,624 16,545 Accountants III 35,169 1,379 Accountants IV 22,227 1,697 20,367 Chief Accountants II 1,197 2,110 1 25,320 31,324 Chief Accountants III 782 2,610 Chemists I 2,110 1,073 12,872 Chemists II 4,171 1,203 14,439 Chemists III 1,467 9,557 17,600 Chemists IV 11,143 1,806 21,674 Chemists V 9,132 2,184 26,214 Chemists VI 4,565 2,544 30,526 Chemists VII . 1,564 3,027 36,329 Chemists VIII 438 3,720 44,642 Engineers T 15,892 1,218 14°,616 1,352 Engineers II 32,784 16,221 Engineers III 92,340 1,558 18,696 Engineers IV 125,903 1,839 22,072 Engineers V 89,094 46,235 17,933 2,135. 2,448 25,620 Engineers VI 29,376 Engineers VII 2,750 32,999 Engineers VIII 4.704 3,172 38,063 Engineering Technicians I 3,142 811 Engineering Technicians II 15,033 946 11,355 Engineering Technicians III 25,056 1,096 13,151 Engineering Technicians IV 28,460 1,268 Engineering Technicians V 18,327 1,436 17,237 1,925 Attorneys II 1,661 19,938 Attorneys III 2,504 2,122 25,460 Attorneys IV 2,575581 30,973 Clerk, Accounting I 96,181 678 8,138 Clerk, Accounting II 82,419 866 10,388 Secretaries II 78,726 842 10,100 Secretaries IPI 85,480 930 11,159 * * Drafters I 18,140 863 10,354 Drafters II 31,418 .069 12,833 Drafters III 29,568 ,319 15,828 Computer Operators II. 8,889 789 9,463 Computer Operators III 25,636 877 10,529 Computer Operators IV 16,251 1,046 12-557 ^{*} Occupational Employment estimates relate to the total in all establishments within scope of the survey and not the number actually surveyed. * Preliminary. 50 SOURCE: U.S. Department of Labor, <u>National Survey of Professional</u>, <u>Administrative</u>, <u>Technical and Clerical Pay</u>, <u>March 1976</u>, pp. 12, 13. NUMBER AND AVERAGE SALARIES FOR SELECTED PROFESSIONAL, ADMINISTRATIVE, TECHNICAL AND CLERICAL OCCUPATIONS IN PRIVATE INDUSTRY, MARCH 1976 | | ` | | | | | |---|--------------|---------|----------|----------|---------------| | OCCUPATION | Number
of | Monthly | Salaries | Annual | ر
Salaries | | AND CLASS | Employees | Mean | Median | Mean | Median | | Accountants II Accountants III Accountants IV | 15,559 | \$1,117 | \$1,083 | \$13,394 | \$12,995 | | | 31,603 | 1,286 | 1,263 | 15,428 | 15,120 | | | 20,498 | 1,562 | 1,543 | 18,738 | 18,522 | | Chief Accountants II | 1,132 | 1,897 | 1,851 | 22,753 | 22,212 | | Chief Accountants III | 742 | 2,345 | 2,291 | 28,136 | 27,489 | | Chemists I Chemists II Chemists III Chemists IV Chemists V Chemists VI Chemists VII Chemists VIII | 1,284, | 1,040 | 1,037 | 12,473° | 12,445 | | | 3,337 | 1,174 | 1,180 | 14,077 | 14,160 | | | 8,538 | 1,383 | 1,374 | . 16,589 | 16,493 | | | 9,699 | 1,703 | 1,694 | 20,429 | 20,330 | | | 7,555 | 2,009 | 1,977 | 24,099 | 23,724 | | | 4,104 | 2,406 | - 2,357 | 28,868 | 28,289 | | | 1,477 | 2,797 | 2,725 | 33,559 | 32,700 | | | 412 | 3,394 | 3,296 | 40,723 | 39,552 | | Engineers I Engineers II Engineers III Engineers IV Engineers V Engineers VI Engineers VIII Engineers VIII | 11,648 | 1,160 | 1,151 | 13,918 | 13,817 | | | 29,235 | 1,266 | 1,250 | 15,184 | 14,994 | | | 82;307 | 1,457 | 1,438 | 17,482 | 17,258 | | | 119,970 | 1,730 | 1,708 | 20,749 | 20,496 | | | 85;907 | 2,007 | 1,994 | 24,082 | 23,927 | | | 44,284 | 2,312 | 2,280 | 27,737 | 27,360 | | | 17,608 | 2,571 | 2,500 | 30,850 | 30,000 | | | 4,526 | 3,020 | 2,920 | 36,236 | 35,040 | | Engineering Technicians I Engineering Technicians II Engineering Technicians III Engineering Technicians IV Engineering Technicians V | 3,005 | 756 | 747 | 9,064 | 8,960 | | | 12,355 | 904 | 875 | 10,841 | 10,500 | | | 23,869 | 1,022 | 1,000 | 12,258 | 12,000 | | | 28,795 | 1,182 | 1,173 | 14,178 | 14,078 | | | 18,407 | 1,341 | 1,320 | 16,086 | 15,840 | | Attorneys II | 1,565 | 1,556 | 1,500 | 18,667 | 18,000 | | Attorneys III | 1,916 | 2,018 | 1,974 | 24,205 | 23,691 | | Attorneys IV | 1,948 | 2,486 | 2,457 | 29,828 | 29,488 | | Clerk, Accounting I | 91,001 | ,637 | . 600 | 7,636 | 7,200 | | Clerk, Accounting II | 74,328 | 805 | 767 | 9,652 | 9,204 | | Secretaries II | 64,553 | 804 | 782 | 9,641 | 9,384 | | Secretaries III | 69,748 | 868 | 845 | 10,413 | 10,140 | | Drafters I | 17,602 | 814 | 782 | 9,763 | 9,385/ | | Drafters II | 29,395 | 1,003 | 975 | 12,029 | 11,700 | | Drafters III | 31,426 | 1,274 | 1,217 | 15,288 | 14,599 | | Computer Operators II Computer Operators III Computer Operators IV | 8,172 | 732 | 713 | 8,774 | 8,551 | | | 21,718 | 847 | 830 . | 10,162 | 9,959 | | | 13,617 | 991 | 964 | 11,881 | 11,563 | SOURCE: Chemical and Engineering News, Vol. 55, June 21, 1976 pp. 47, 50; Vol. 56, June 20, 1977, p. 31. TABLE 52 A. 14. MEDIAN ANNUAL SALARIES FOR CHEMISTS AND CHEMICAL ENGINEERS OF ALL EXPERIENCE LEVELS BY DEGREE, 1973-1977 (WEIGHTED AVERAGE) | YEAR | CHEMISTS . CHEMICAL ENGINEER | | | | | ERS: | |------|------------------------------|----------|-----------------|----------|----------|----------| | TEAK | B.S. | M. S. | PH.D. | B. S. | M. S. | PH.D, | | 1973 | \$16,800 | \$17,500 | \$20,500 | \$20,200 | \$22,000 | \$23,100 | | 1974 | 17,500 | 18,400 | 21,700 | 21,300 | 22,400 | 24,800 | | 1975 | 18,000 | 19,800 | 23,000 | 24,000 | 25 ,000 | 26,000 | | 1976 | 19,800 | 20,500 | 24,700 | 26,000 | 27,000 | 29,000 | | 1977 | 21,000 | 22,000 | ~ 26,000 | 28,000 | 30,000 | 30,000 | TABLE 53 3 MEDIAN ANNUAL SALARIES OF CHEMISTS BY TYPE OF EMPLOYER, DEGREE LEVEL AND SEX, 1977 | Type of | | | | DEGREE 1 | EVEL AND |) SEX | | | | |--------------------------------|------------------|-------------------|------------------|------------------|----------|------------------|------------------|------------------|----------| | Employer | | Bachelor | 's | | Master's | 3 | • | Ph.D.'s | , , | | 1 5 | Mén | ·Women | Total | . Men | Women | Total | Men | Women - | Total | | Industry Manufac- turing | \$23 000 | \$16 (1) 0 | \$22,000 | \$24 000 | \$19,400 | ¢24_000 | \$29,600 | \$24,000 | \$29,500 | | Non-Manu-
facturing | 20,000 | 13,200 | 19,000 | 23,600 | *. | 22,000 | | 21,000 | | | Education
College/
Univ. | 13,000 | 500و11 | 73 , 000 | 16,000 | * 13,500 | 15,500 | €
20,000 | 16,500 | 20,000 | | High School,
Other Schools | 14,200 | 12,800 | . ,
12,800 | | 16,000 | 16,600 | | 16,500 | | | Government Federal State/Local | 24,500
16,400 | 21,000
14,300 | 23,900
16,000 | 26,000
18,000 | 21,000 | 25,200
17,600 | 29,000
22,000 | 24,000
16,800 | | | Self Employment | 26,000 | * | 26,000 | 26,000 | * | 26,000 | -30,000 | * | 30,000 | | Hospital/
Ind. Lab. | 17,300 | 12,500 | 14,000 | 19,000 | 14,200 | 16,000 | | 17,000 | ٠, د | | Nonprofit
Research Inst. | 14,000 | 15,800 | 15,800 | 20,000 | 16,000 | 19,000 | 21,500 | 20,000 | 2 | | Other = | °14,000 | * *- | 14,000 | 20,000 | * * | 20,000 | 21,500 | * . | 21,500 | ^{*}Sample too small for meaningful'data. Chemical and Engineering News, Vol. 55, June 20, 1977, p. 33 SOURCE: JABLE 54 MEDIAN ANNUAL SALARIES OF CHEMISTS BY WORK ACTIVITY, DEGREE LEVEL AND SEX, 1977 | | | | | <u>_</u> | |--------------|------------|---------------------------|------------|---------------------------| | DEGREE LEVEL | *1 | WORK ACT | I V I ·T Y | | | AND
SEX | Management | Research &
Development | Teaching | Marketing &
Production | | BACHELOR'S | | | , , | • | | Men | \$27,500 | \$20,500 \$ | \$12,000 | \$21,000 | | Women | 17,300 | 15,800 | 12,800 | 15,000- | | Total | 27,000 | 19,900 | 12~,000 | 20,700 | | MASTER'S | | | | | | Men | 29,600 | 22,000 | 17,200 | 22,500 | | Women | 20,000 | 18,400 | 14,800 | 14,500 | | Total | 29,000 | 21,000 | 16,300 | 22,200 | | PH.·D. | | · W-, | | | | Men | 35,000 | 26,000 | 20,000 | 28,000 | | Women | 28,300 | 21,000 | 16,500 | . 25,000 | | Total | 35,000 | 26,000 | 19,800 | ÷ 28,000 · | SOURCE: Chemical and Engineering News, Vol. 54, June 21, 1976, p. 50. TABLE 55 MEDIAN ANNUAL SALARIES OF CHEMISTS BY TYPE OF EMPLOYER, DEGREE LEVEL AND SEX, 1976 | DEGREE LEVEL | | TYPE OF | EMPLO | YER | | |--------------|----------|-----------------------------|------------|-------------------------------------|----------------| | AND
SEX. | Industry | Educational
Institutions | Government | Nonp ro fit
Organizations | \$elf-Employed | | BACHEL OR'S | | | > | | post zimproyeu | | Men · | \$20,800 | \$11,000 | \$20,000 | \$17,000 | \$20,000 | | Women | 14,700 | 11,400 | 18,400 | 13,800 | * | | Total | 20,000 | 11,300 | 19,700 |
16,000 | 20,000 | | MASTER'S | , | | | | . , | | Men . | 23,000 | 17,000 | 21,000 | 18,600 | 24,000 | | Women | 17,200 | 13,000 | 18,000 | 15,500 | * | | Total | 22,200 | 16,000 . | 20,700 | 18,000 | 24,000 | | PH.D. | | | | | ,555 | | Men | 27,500 | 19,800 | 27,500 | 2 4 , 800 | 29,000 | | Women | 20,000 | 15,000 | 23,200 | 19,100 | * | | Total | 27,100 | 19,400 | 27,000 | 24,500 | 29,000 ° | ^{*} Sample too small for meaningful data. TABLE 56 MEDIAN ANNUAL SALARIES OF CHEMISTS BY WORK ACTIVITY, DEGREE LEVEL AND SEX, 1976- | DEGREE LEVEL | | WORKA | CTIVIT | Y | | |--------------|------------|---------------------------|----------|--------------------------|----------| | AND
• SEX | Management | Research &
Dèvelopment | Teaching | Marketing & . Production | Other* | | BACHELOR's | | | | | | | Men | \$26,400 | \$19,000 | \$11,000 | \$19,500 | \$16,800 | | Women | 20,000 | 14,500 | 10,500 | 13,500 | 15,000 | | Total | 26,000 | 18,600 | 10,600 | 18,800 | 16,500 | | MASTER'S | | | . 4 | ۰ | 10,50 | | Men ' | 27,500 | 20,500 | 16,700 | 22,000 | 18,800 | | Women | 19,000 | 16,000 ~ | 13,500 | 16,000 | · 16,800 | | Total | 27,000 | 20,000 | 16,000 | 21,000 | 18,000 | | PH.D. | | |)i | > ' | 7 | | Men | 32,700 | 25,000 | 19,500 | 26,500 | 23,500 | | Women | 26,000 | 20,000 | 15,000 | 18,600 | 20,300 | | Total | 32,500 | 24,600 | 19,000 | 26,100 | 22,700 | ^{*} Includes forensic analysis, other analysis, consulting, writing, programming. 54 SOURCE: Chemical and Engineering News, Vol. 55, June 20, 1977, pp. 33, 35. TABLE 57 MEDIAN ANNUAL SALARIES OF CHEMISTS BY DEGREE, SPECIALTY, AND SEX 1977 | DEGREE | SPECIALTY . | | | | | | | | | |--------------|-------------|-----------|----------|--------------------------|-----------------------|-------------------|--|--|--| | * AND
SEX | Analytical | Inorganic | Organic | Physical,
Theoretical | Polymer,
Macromol. | Bio-
Chemistry | | | | | BACHELOR'S | | ί . | | <u> </u> | - | | | | | | Men | \$20,000 | \$24,000 | \$23,000 | \$23,000 | \$23,400 | \$20,000 | | | | | Women | 15,300 | 16,500 | 16,200 | 15,000 | 17,600 | 15,800 | | | | | Totaj | 19,500 | 24,000 | 22,000 | 22,500 | 23,000 | 18,200 | | | | | MASTER'S | • | | | | _ | · · , | | | | | Men | . 21,000 | 25,700 | 24,700 | 24,000 | 25,000 | 21,600 | | | | | Women | 17,200 | 18,000 | 18,000 | * | 19,000_ | 16,400 | | | | | Total | 20,000 | 24,000 | 24,000 | 24,000 | 24,500 | 20,400 | | | | | PH.D. | | | | | | | | | | | Men | 24,000 | 22,000 | 25,000 | `23,500 | 29,600 | 27,000 | | | | | Women | 19,000 | 15,100 | 20,000 | 19,600 | 27,800. | 20,000 | | | | | Total | 24,000 | 22,000 | 25,000 | 23,000 | 29,500 | 26,000 | | | | ### TABLE 58 # MEDIAN SALARIES AND PERCENTAGE DISTRIBUTION OF CHEMISTS BY GEOGRAPHICAL REGION AND DEGREE LEVEL, 1977 | | | | | | DU. | | |--------------------|----------|-----------|----------|-----------|----------|-----------| | | В. | S. ~ | M.S | Š | PH. | | | GEOGRAPHI CAL | | % Working | • | % Working | • | %,Working | | REGION | Salary | in Region | Salary | in Region | Salary, | in Region | | Pacific | \$20,000 | 11.6% | \$21,500 | 10.0% | \$25,000 | 9.3% | | Mountain | 20,100 | 3.1 ! | 19,300 | 2.7 | 23,000 | 3.3 | | West North Central | 18,800 | 4.9 | 19,000 | 6.1 | 25,000 | 6.9 | | East North Central | 20,000 | 23.7 | 21,200 | 22.4 | 26,000 | 20.5 | | West South Central | 22,000 | 6.9 | 20,300 | - 7.1 | 25,000 | 6.9. | | East South Central | 21,500 | 3.6 | 22,500 | 3.6 | 24,000 | 3.6 | | Middle Atlantic | 22,500 | 25.6 | 23,000 | 26.9 | 27,000 | 25.6 | | South Atlantic | 22,000 | 14.2 | 22,500 | 14.2 | 26,000 | 16.9 | | New England | 20,500 | 6.4 | 22,000 | 6.9 | 24,500 | 7.0 | SOURCE: Chemical and Engineering News, Vol. 54, June 21, 1976, pp. 49, 51. TABLE 59. MEDIAN ANNUAL SALARIES OF CHEMISTS BY DEGREE, SPECIALTY, AND SEX, 1976 | DEGREE | • | S | PECIA | LTY | , - | | | |--------------|------------|-----------|----------|--------------------------|-----------------------|-------------------|----------| | - AND
SEX | Analytical | Inorganic | Organic | Physical,
Theoretical | Polymer,
Macromol. | Bio-
Chemistry | Other* | | BACHELOR'S | | - | > | | | , | | | Men | \$18,500 | \$21,000 | \$21,500 | \$20,600 | \$21,800 | \$17,300 | \$21,500 | | Women | 14,000 | 17,600 | 14,500 | 19,000 | 14,500 | 12,500 | 15,000 | | Ţotal | 18,000 | 21,000 | 21,000 | 20,000 | ·21,500/ | 15,500 | 20°,400 | | MASTER'S' | , | | • | • | 1 | , | | | Men | 20,600 | 21,300 | 22,200 | 21,500 | 23,400 | 17,700 | 21,000 | | Women | 17,200 | 16,000 | 14,000 | 20,300 | 17,600 | 16,000 | 15,000 | | Total | 20,100 | 21,000 | 20,900 | 20,700 | 23,100 | 16,800 | 20,000 | | PH.D. | • ′ | ∌ | | | | | | | Men | 22,600 | 20,500 | 23,400 | 23,000 | 27,000 | 25,000 | 26,000 | | Women | 18,000 - | 16,000 | 18,400 | 16,800 | 19,700 | 20,000 | 18,000 | | Total | 22,000 | 20,200 | 23,000 | 23,000 | 27,000 | 24,000 | 25,800 | ^{*}Includes agricultural & food chemistry, general chemistry, environmental chemistry, information science and computer work. MEDIAN SALARIES AND PERCENTAGE DISTRIBUTION OF CHEMISTS BY GEOGRAPHICAL REGION AND DEGREE LEVEL, 1976 | | | | 1 | | | | |------------------------|----------|------------------------|--------------|------------------------|-------------|--------------------------------| | GEOGRÁPHICAL
REGION | Salary | % Working
in Region | M.
Salary | % Working
in Region | P
Salary | H.D.
% Working
in Region | | Pacific | \$19,500 | · 13.6 | \$20,600 | 12.2 | \$24,800 | 12.9 | | Mountain' | 20,800 | 3.4 | 20,000 | 3.0 | 21,500 | 3.3 | | West North Central, | 18,000 | 7.1 | 18,800 | 7.2 | 23,000 | 7.7 | | East North Central | 19,000 | 23.5 | 20,000 | . 21.6 | 25,000 | 20.2 | | West South Central | 20,000 | 7.4 | 20,400 | 6.6 | 23,000 | 6.5 | | East South Central | 20,000 | 3.7 > | 20,000 | 3.8 | 22,800 | 3.9 | | Middle Atlantic | 20,000 | ≈ 23.7 ¹ | 21,000 | 26.9 | 25,000 | 22.5 | | South Atlantic | 20,000 | 13.6 | 20,400 | 14.3 | 25,400 | ∠ 18 .3 | | New England | 21,500 | 4.0 | 21,000 | 4.5 | 25,000 | 4.7 | SOURCE: Chemical and Engineering News, Vol. 55, June 20, 1977, pp. 34, 35. 1977 MEDIAN SALARIES OF INDUSTRIAL CHEMISTS AND ALL CHEMISTS BY DEGREE LEVEL AND YEARS OF EXPERIENCE | YEARS | В. | S. , | M. | s | PH | . D. | |---------|----------|------------|----------|------------|----------|------------| | ILANS | A11 | Industrial | A11 , | Industrial | ATT | Industrial | | 1 | \$11,500 | \$12,000 | \$13,200 | \$14,000 | \$16,800 | \$20,000 | | 2-4 | 13,900 | 14,000 | 15,500 | 16,000 | 20,000 | 21;500 | | 5-9 | 164400 | 16,800 | 17,500 | 18,800 | 22,000 | 25,000 | | 10-14 | 20,000 | 20,000 | 21,100 | 22,300 | 25,200 | 29,100 , | | 15-19 | 22,000 | 23;000 | 22,500 | 24%000 | 28,000 | 31,100 | | 20-24 | 24,000 | 24,000 | 26,000 | 27,500 | 30,000 | 33,000 | | 25-29 | 25,000 | 25,000 | 26,800 | 27,500 | . 32,600 | 36,000 | | 30-34 | 26,200 | 26,500 | 26,200 | 28,000° | 33,000 | 36,000 | | 35-39 | 26,000 | 26,300 | 27,500 | 29,000 | 35,800 | 37,000 | | 40+ | 26,600 | 26,000 | 30,000 | 30,000 | 35,000 | 35,500. | | Overall | 21,000 | 22,000 | 22,000 | 24,000 | 26,000 | 29,500 | SOURCE: American Chemical Society, 1977 Report of Chemists' Salaries and Employment Status, June 1977. MEDIAN SALARIES OF CHEMISTS BY DEGREE LEVEL, SEX AND YEARS OF EXPERIENCE, 1977 | · | | | | | | | |----------------------------|------------|--------------|-----------------|----------|----------|----------| | YEARS OF | В. | | т. М. | | PH | . D. × | | . EXPERIENCE | <u>Men</u> | Women | → Men | Women | ' Men | Women | | 1 or less | \$11,500 | \$12,000 | \$13,300 | \$ 9,500 | \$16,800 | \$12,800 | | 2-4 | 14,000 | 13,200 | 16,000 | 13,500 | - 20,000 | 16,800 | | 5-9 | 16,700 | 15,000 / | 17,800 | 16,800 | 22,000 | 19,000 | | 10-14 | 20,400 | 19,300 | 3 22,000 | 17,500 | 25,800 | 19,300 | | 15-19 | 23,000 | 17,100 | 23,300 | 19,000 | 28,200 | 20,000 | | 20-24 | 24,500 | 19;400 | 26,500 | 20,400 | 30,300 | 22,000 | | 25 -29 ² | 25,200 | . 22,300 | 27,000 | 20,000 | 33,000 | 25,500 | | 30-34 | 26,500 | 23,500 | 27,000 | 000,81 | 33,000 | 24,000 | | 35-39 | 26,500 | 15,600 | 28,000 | 20,400 | 36,000 | 26,200 | | 40+。 | 26,600 | * * | 29,000 | 32,200 | 35,000 | 33,900 | | All levels | , 22,000 | 15,800 | 23,000 | 17,300 | 26,000 | 20,000 | ^{*} Sample too small for meaningful data. SOURCE: Chemical and Engineering News, Vol. 54, June 21, 1976, pp. 50,51 TABLE 63 1976 MEDIAN SALARY OF INDUSTRIAL CHEMISTS AND ALL CHEMISTS BY DEGREE LEVEL AND YEARS OF EXPERIENCE | | B. S. | | M. S | • | PH.D. | · · | |---------|----------|-------------------|----------|------------|----------|------------| | YEARS | A11 . | Industrial 4 | A11 | Industrial | A11 | Industrial | | T. | \$11,000 | \$11,700 | \$13,000 | \$14,100 | \$17,700 | \$18,500 | | 2-4 | 13,000 | 13,300 | 14,100 | 15,000 | 19,000 | 20,000 | | 5-9 | | ≈ 16 , 000 | 17,500 | 18,000 | 21,000 | 24,000 | | 10-14 | 18,900 | 19,000 | 19,200 | 20,000 | 24,000 | 28,000 | | 15-19 | 21,000 | 21,600 | 22,000 | 24,000 | 26,400 | 29,000 | | 20-24 | 22,500 | 23,000 | 23,500 | 24,700 | 28,800 | 3,1,800 | | 25-59 | 24,000 | 24,000 | 25,200 | 26,000 | 30,000 | 33,500 | | 30-34 | 24,700 | 24,000 | 25,000 | 25,000 | 31,000 | 34,000 | | 35-39 | 25,200 | 26,000 | 24,800 | 26,000 . | 32,200 | 35,000 | | 40+ | 25,000 | 25,000 | 30,500 | . 35;500 | 29,800 | 29,800 | | 0veral1 | 19,800 | 20,000 | 20,500 | 22,200 | 24,700 | 27,100 | SOURCE: American Chemical Society, 1976 Report of Chemists' Salaries and Employment Status, July 1976. MEDIAN SALARIES OF CHEMISTS BY DEGREE LEVEL, AND YEARS OF EXPERIENCE, 1976 | VEARC OF | `B. | S. | <u> </u> | 5 | PH. | <u>n</u> , <u>n</u> | |---------------------|----------|----------|----------|----------|----------|---------------------| | YEARS OF EXPERIENCE | Men | Women | Men | Women | Men · | Women | | 1 or less | \$11,000 | \$11,000 | \$13,00Ō | \$12,500 | \$17,800 |
\$15,000 | | 2-4 | 13,200 | 13,000 | _ 14,600 | 13,000 | 19,000 | 15,200 | | • 5-9 | 16,000 | 13,500 | 18,000 | 15,400 | 21,200 | 17,200 | | 10-14 | 19,000 | 16,200 | 19,500 | 18,000 | 24,000 | 18,800 | | 15-19 | 21,000 | 19,200 | 22,600 | 19,000 | 27,000 | 20,000 | | 20-24 | 23,000 | 20,000 | `24,000 | 16,800 | 29,000 | 21,000 | | ∕25∸29 | 24,000 | 18,500 | 25,400 | 19,800 | 30,000 | 25,500 | | 30-34 | 24,700 | 22,100 | 25,000 | 21,000 | 31,000 | 28,000 | | 35-39 | * 26,000 | 17,600 | 25,000 | 17,300 | 33,000 | 21,300 | | 40+ | 25,000 | 15,000 | 30,500 | * | 28,600 | * | | All levels | 20,000 | 14,700 | 21,300 | 16,000 | 25,000 | 18,800 | ^{*} Sample too small for meaningful data. 58 SOURCE: Chemical and Engineering News, Volume 55, June 20, 1977, pp. 34 - 36. TÀBLE 65 1977 MEDIAN SALARY AND 1976 INCOME OF CHEMISTS BY DEGREE LEVEL AND YEARS OF EXPERIENCE | YEARS OF | . 19 | 77 SAL | <u>A R Y</u> . | . 197 | 6 INC | 0 M E | |------------|----------|----------|----------------|----------|----------|---------------------| | EXPERIENCE | B. S. | M. S. | PH. D. | B. S. | M. S. | , PH. D. | | 1 | \$11,500 | \$13,200 | \$16,800 | \$10,700 | \$12,500 | \$15,000 | | 2-4 | 13,900 | 15,500 | 20,000 | 13,300 | 15,000 | 18,700 | | 5-9 | 16,400 | 17,500 | 22,000 | 16,000 | 17,500 | 22,000 *** | | 10-14 | 20,000 | 21,100 | 25,200 | 20,000 | 21,000 | 26,000 | | 15-19 | 22,000 | 22,500 | 28,000 | 22,000 | 23;000 | 29,500 | | 20-24 | 24,000 1 | 26,000 | 30,000 | 24,300 | 26,300 | 31,400 | | 25-29 | 25,000 | . 26,800 | 32,600 | 25,000° | 27,000 | 34 , 100 | | 30-34 | 26,200 | 26,200 | 33,000 | 27,500 | 27,000 | 34,000 | | 35-39 | 26,000 | 27,500 | 35,800 | 27,000 | - 28,000 | 36,300 | | ' 40+¯ | 26,600 | 30,000 | 35,000 | 30,000 | 30,000 | 36,800 | | Overall . | 21,000 | 22,000 5 | 26,000 | 21,100 | 22,300 | 26,500 | SOURCE: American Chemical Society, 1977 Report of Chemists' Salaries and Employment Status, June 1977. #### TABLE 66 1977 MEDIAN SALARY AND 1976 INCOME OF CHEMICAL ENGINEERS BY DEGREE LEVEL AND YEARS OF EXPERIENCE | YEARS OF | .197 | 7 SALA | R Y | | | 6 I N,C O | | |------------|------------|--------------------------|-----------|---|--------------------------|-----------|----------| | EXPERIENCE | B.S. | M. S. | Ph.≯D. | | B.\$. | M.S. | Ph. D. | | 1 or less | \$11,700 | \$17,000 | \$17,000/ | | \$10,500 | \$20,000 | \$16,500 | | 2-4 | ر 7,000 أر | 18,000 | 22,800 | | 15,800 | 18,000 | ·22 ,000 | | - 5-9 | 19,200 | . 18,300 | 26,000 | | 18,800 | 17,600 | 26,000 | | 10-14 | 23,000 | 24,000 | 29,000 | | 22,500 | .24,000 | .29,500 | | 15-19 | 26,000 | 29,700 | 31,000 | | 25,500 | 30,000 | 32.,500 | | 20-24 | 28,000 | 35,000 | 36,000, | | 1 27,700 ₽ | 33,600 | 36,000 | | 25-29 | 30,000 | 32,500 | 34,800 | | 30,000 | 32,000 | 35,500 | | 30-34 | 30,000 | 34,000 | 34,500 | | 30 ,000 | 35,000 | 38,500 | | 35-39 | 32,400 | /34,600 | 31,000 | | 35,000 | 36,600 | 34,500 | | 40+ | 36,000 | <i>f</i> 40 , 000 | 43,000 | | 38,000 | 40,000 | 50,000 | | .Overall | . 284000 | 30,000 | - 30,000 | ī | 28,600 | ,000 | 32,000 | American Chemical Society, 1976 Report of Chemists' Salaries and Employment Status, July 1976. #### TABLE 67 ### 1976 MEAN SALARY AND 1975 INCOME OF CHEMISTS BY DEGREE LEVEL AND YEARS OF EXPERIENCE | YEARS'
OF | 1 9 | 7 6 S A L A | R Y | 1975 INCOME | | | | |--------------|-----------|-------------|----------|-------------|----------|----------|--| | EXPERIENCE | B. S. | k M. S. | PH.D. | B.S. | M. S. | PH.D. | | | l or less | \$11,000 | \$13,000 | \$17,700 | \$ 8,900 | \$11,000 | \$13,000 | | | 2-4 | 13,000 | 14,100 | 19,000 | 12,500 | 13,900 | 18,000 | | | 5-9 | 15,900 | 17,500 | 21,000* | 15,600 | 17,500 | 21,000 | | | 10-14 | 18,900 | 19,200 | 24,000 | 18,500- | 19,000 - | 24,500 | | | 15-19 | ´ 21,000。 | , 22,000 | 26,400 | 21,000 | 22,800 | 27,500 | | | 20-24 | 22,500 | 23,500 | 28,800 | . 23,000 | 24,000 | 30,000 | | | 25-29 > | 24,000. | 25,200 | 30,000. | 24,000 | 27,000 | 31,600 | | | 30-34 | 24,700 | 25,000 | 31,000 | 25,000 | 25,000 | 33,000 | | | 35-39 · | 25,200 | 24,800 | 32,200 | 26,500 | 26,000 | 35,700 | | | . 40+ | 25,000 | 30,500 1 | 29,800 | 28,000 | 30,000 | 31,700/ | | | Overall ' | 19,800 | 20,500 | 24,700 | 20,000 | 21,000 | 25,000 | | ### TABLE 68 1976 MEDIAN SALARÝ AND 1975 INCOME OF CHEMICAL ENGINEERS BY DEGREE LEVEL AND YEARS OF EXPERIENCE | | | | | | · | | | |------------|----------|----------|----------|-------------|----------|----------|--| | Y.EARS OF | 197 | SÂĽAR | ٠. | 1975 INCOME | | | | | EXPERIENCE | B. S | M. S. | PH.D. | B. S. | M. S. | PH.D. | | | l or less | \$14,300 | \$15,600 | \$21,000 | \$ * | \$12,700 | \$17,200 | | | 2 4 | 16,100 | . 17,000 | 21,200 | 15,500 | 16,500 ° | 20,700 | | | 5 - 9 | 19,500 | 20,000 | 23,300 | 20,000 | 19,500 | 23,300 | | | 10 - 14 | 22,000- | ,24,000 | 27,500 | 22,000 | 23,600 | 29,000 | | | °15 – 19 | 24,500 | 27,000 | 30,000 | 25,000 | 27,000 | 30,000 | | | 20 - 24 | - 26,000 | 27,500 | 33,000 | 26,500 | 28,000 | 35,500 | | | 25 - 29 | 27,500 | 28,900 | 33,500 | 27,900 | 30,000 | 35,000 | | | 30 - 34 | 500و 28 | 31,000 | 35,000 | 29,700 | 32,000 | 40,000 | | | 35 - 39 | , 30,000 | 30,400 | 34,000 | 30,000 | 32,000 | 35,000 | | | 40+ ' | 26,200 | 34,200 | 38,000 | 31,000' | 38,000 • | 38,000 | | | All·levels | 26,000 | 27,000 | 29,000 | 27,000 | 27,000 | 30,000 | | ^{*} Data too small to be meaningful. SOURCE: American Institute of Biological Sciences, <u>Bioscience</u>, Vol. 27, No. 3, March 1977. TABLE 69 NUMBER AND SALARY OF AIBS* BIOLOGISTS BY TYPE OF EMPLOYER AND AGE, 1975 | | | | A G/E | B R A C | KET | | , | | |--------------------------------|----------|----------|----------|----------|----------|----------|-----------------|-----------| | EMPLOYER | 20 - 29. | 30 - 34 | 35 - 39 | 40 - 44 | 45 - 49 | 50 - 54 | 55 - 59 | 60+ | | 4-Yr. College
or University | | , , | | ٠ | | | | 001 | | Number | 36 | 142 | 164 | 140 | 156 | ` - 169 | ₃170 | 141 | | Salary | \$13,750 | \$16,665 | \$19,558 | \$23,857 | \$26,458 | \$26,109 | \$29,853 | \$29,681 | | 2-Yr. College
or University | | v | . , | | | | ,, | , | | . <u>Number</u> | 4 | r ·19 | 25 | 10 | 10 | 7 | ρ | . 5 | | Salary | 18,125 | 18,553 | 20,000 | 18,000 | 22,750 | 25,714 | 21,250 | 26,500 | | Government | | | | | | | | 20,000 | | Number | . 22 | 27 | 27 | 25 | 31 | 30 | 31 | 23 | | Salary | 13,409 | 18,611 | 21,667 | 24,300 | 25,726 | 29,167 | 30,323 | '33,26.1' | | Industry | | | | | | | | , · | | Number | . 19 | 18 | . 15 | 12 | 11 | 19 | -9 | 8 | | Salary | 11,053 | 18,194 | 24,667 | 27,292 | 25,225 | 28,684 | 29,444 | 33,125 | | Other** | | | | • | | | , ; | | | Number | 17 | 42 | ∴ 21 | - 14 | 21 | 22 | ² 16 | <u>19</u> | | . Salary | 11,471 | 14,048 | 19,643 | 22,857 | 23,690 | 23,977 | 24,688 | 27,763 | ^{*} American Institute of Biological Sciences TABLE 70 MEAN ANNUAL SALARY OF AIBS BIOLOGISTS BY AGE, SEX AND DEGREE LEVEL, 1976 | DEGREE | AGE AND SALARY | | | | | | | | | | |--------------|----------------|----------|----------|----------|----------|----------|----------|----------|--|--| | & SEX | 20-29 | 30-34 | 35-39 | 40-44 | 45-49 | 50-54 | 55-59 | 60+ | | | | Bachelor's | | | , , | | . 8 | | , | | | | | Men . | \$11,000 | \$14,100 | \$14,600 | * ~ | \$14,400 | \$18,300 | \$25,600 | \$27,100 | | | | Womeņ | 10,000 | 14,400 | 14,400 | * | * | * | *. | * | | | | Master's | | 1 | | (| 4, \$ | | , , | ٠ | | | | . Men | 12,900 | | 20,300 | \$19,700 | 21,000 | 23,200 | 23,100 | .28,900 | | | | Women · | 12,900 | 17,300 | 16,400 | 17,100 | 13,000 | 18,500 | * * | * | | | | Doctorates . | • | • | . | | • | | | | | | | Men . | 14,700 | 17,200 | 20,800 | 25,600 | 27,300 | 28,700 | 30,300 | | | | | Women | 16,400 | 17,200 | 19,600 | - 21,300 | 20,900 | 23,000 | • 23,900 | 25,800 | | | ^{*} Fewer than 4 respondents. ^{**} Other includes high school teachers, medical doctors, and self-employed persons. SOURCE: Hitchcock Publishing Company, Infosystems, June 1977. AVERAGE NATIONAL WEEKLY SALARIES IN DATA PROCESSING BY JOB DESCRIPTION, 1976 AND 1977 | | <u> </u> | | |---------------------------|---|--| | 1977
Average
Salary | - 1976
Average
Salary | % of
Increase
(Decrease) | | \$444 | \$436 | 1:8 | | 405 | 381 | 6.3 | | 415 | * | | | 416 | 399 ' | 4.3 | | 375 | 360 | 4.2 | | 337 | 326 | 3.4 | | · 286 | 274 | 4.4 | | 435 | 433 • | 0.5 | | 385 | 384 | 0.3 | | 358 | 339 | 5.6 | | 309 | 276 | 12.0 | | 379 | 378 | 0.3_ | | 325 | 321 | 1/.2 | | 304 | 282 | 7.8 . | | 251 | 231 | 8.7 | | 199 | 192 | 3.6 | | · 385 | 380 | 1.3 | | 203 | 196 / 3 | 3.6 | | 320- | · 333 | (-3.9) | | 235 | 230 | 2.2 | | 214 , | 206 | 3.9 | | 179 _ ~ | . 175 | 2.3 | | 218 | ,215 。 | 1.4 | | 178 | 170 | 4.7 | | 206 | 201. | 2.5- | | . 174 | 169 | 3.0. | | 1.60 | | 3.9 | | 145 | . 139 | 4.3 | | | 1977 Average Salary \$444 405 416 375 337 286 435 385 358 309 379 325 304 251 199 385 203 320 235 214 179 218 178 206 174 160 | 1977 Average Salary \$444 \$436 405 381 415 * 416 399 375 360 337 326 286 274 435 433 385 384 358 339 309 276 379 378 325 321 304 282 251 231 199 192 385 380 203 196 320 333 235 214 206 179 175 218 170 206 201 174 169 160 154 | ^{*} Not included in 1976. -SOURCE: Hitcock Publishing Company, <u>Infosystems</u>, June 1977. AVERAGE WEEKLY SALARIES OF DATA PROCESSING PERSONNEL BY JOB DESCRIPTION AND GEOGRAPHIC AREA, 1977 | | | | | | | | | # 5 | | | |-----|-----------------------------------|------------------|----------|--------------------|------------|-------------|---------|------------|-------------|--------------| | ٠ | J 0 B | GEOGRAPHIC AREA | | | | | | |
 | | | DESCRIPT, ION & | New | Middle | South | East North | East South | | West South | | | | | | England | Atlantic | Atlantic | Central | Central | Central | Central | Mountain | Pacific | | | Manager of Data Processing | \$473 | \$461 | \$444 | • \$433 | \$454 | \$420 | \$447 | \$456 | \$454 | | 5 | Asst. Mgr. of Data Processing | 443 | 384 | 432 | 373 | 440 | 444 | 381 | 401 | 414 | | | Próject/Team Leader - | 564 | 427 | 382 | 402 | 434 | 400 | 351 | 397 | 437 | | | Mgr/Supvr. of Computer Systems | | | | | | | | , 557 | 757 | | | Analysis & Programming . | (4 87 | 425 | 436 | 396 | 397 | 400 | 380 | 418 | 430 | | | Lead Computer Systems Analyst | . 1 | à., | | | | | | 110 | 400 | | ŀ | & Programmer | 429 | 376 | 437 | 345 | 341 | 330 | 347 | 340 | 403 | | | Senior Computer System | | | . 2 | | | | | | - 1007 | | | Analyst & Programmer | 391 | 346 | 348 | 312 | 422 | 294 | 329 | 311 | 360 | | | Junior Computer Systems. | , | | · | | | | | | | | | <u>Analyst & Programmer</u> | 381 | , 270 | `277 | 253 | 273 | 238 | 264 | 274 | 312 ' | | - 1 | Mgr/Supvr. of Computer | • | | | | | | | | | | ļ | Systems Analysis | 489 | 432 | 392 | . 443 | 361 | 374 | 454 | 441 | 512 • | | - 1 | Lead Computer Systems Analyst | 411 | 406 | 376 | 379 | 346 | 366 | 339 | 395 | 413 | | J | Senior Computer Systems Analyst | 356 | 391 - • | 372 | 353 | 316 | 335 | 359 | 330 | 391 | |] | Junior Computer Systems Analyst | 275 | 279 | 328 | 296 | 229 | 298 | 277 | 291 | 362 | | - | Mgr/Supyr. of Programming | 428 | 394 | , 320 ^s | 393 | 355 | 355 | 393 | 393 | • 404 | | ŀ | Lead Programmer | 347 | 305 | 324 - | . 329 | 292 | 291 | 337 | 308 | 384 | | ļ | Senior Programmer | 358 | 309 | 300 | 288 | 258 | 282 | 313 , | 286 | 327 | | ļ | Junior Programmer | 295 | 244 | 263 | 236 | 210 | 232 | 265 | 234 | 277 | | 1 | Programmer Trainee | 252 | 193 | 186 | 190 | 176 | 185 | 209 | 198 | 213 | | - | Data Communications Mgr. | 432 | 380 | 366 | 448 | /* | 338 | 375 | 353 | 382 | | ļ | Data Communications Operations | 259 | 167 | 183 | 221 | 173 | 201 그. | 229 | 160 | 221 | | - | Mgr/Supvr. of Computer Operations | 418 | 319 | 320 | 314 | 308 | 305 | 303 | 310 | - 336 | | J. | Lead Computer Operator | 230 | 229 | 244 | 235 | 252 | 212 | 225 | 245 | 258 | | 1 | Senior Computer Operator | 203 | 204 | 228 | 210 | 192 | 201 | 199 | 212 | 236 | | | Junior Computer Operator | 173 | 173 | 188* | 175 | 7 191 | 161 | 168 | 183 | 197 | | L | Computer I/O Control Mgr. | 234 | 232 (| 193 | 223 | 263 | 196 | 194 | 214 | 236 | | L | Tape Librarian | 190 | 188 | 182 🖣 | 180 | 156 | 150 | 171 | 159 | <u>▶ 191</u> | | Ļ | Key Entry Supervisor | 221 | 215 | - 206 | 212 | 200 | 189 | 186 | 188 | 220 | | | Lead Key Entry Operator | 174 | 181 | 170 | 171 | 176 | 160 | 171 | 172 | 190 | | ı | Senior Key Entry Operator | 164 | . 162 | 160 | \ 162 · | 137 | 151 | 153 | 147 | 175 | | إن | Junior Key Entry Operator | - 147 | 143 | 154 | * 140 | 130 | 148 | 137 | 137 | 159 | | | | | | | 7 3 | | | | | | ^{*}Insufficient Data. 81 SOURCE: U.S. Department of HEW, Public Health Service, <u>Position Classification and Pay</u> in State and Territorial Public Health Laboratories, 1975. TABLE 73 ## AVERAGE ANNUAL SALARIES FOR SELECTED POSITIONS IN STATE AND TERRITORIAL PUBLIC HEALTH LABORATORIES BY STATE, 1975 | STATE . | Laboratory | Laboratory | POSIT | | I Appt Joh | | | |-------------------------|----------------|--------------|-------------|--|--------------------|--------------|--| | | Aide I | Technician I | biologist I | Chemist | Asst. Lab. | Lab. | | | Alabama | \$ 5,486 | \$ 6,949 | \$10,407 | I | Director | Director - | | | Alaska | 10,830 | 12,162 | 16,908 | * | \$19,884 | \$23,959 | | | Arizona | 6,313 | 8,973 | | <u>. </u> | <u> </u> | 38,484 | | | Arkansas | . 5,584 | 7,482 | 11,768 | \$11,768 | 19,851 | 23,794 | | | California | 7,844 | 9,907 | 9,783 | | 17,225 | 22,438 | | | Colorado | 5,688 | 6,911 | 9,926 | 11,217 | 25,043 | 34,322 | | | Connecticut' | 6,561 | | 11,004 | 17,004 | * | 25,242 | | | Delaware | 6,783 | 7,266 | 8,958 | 8,958 | 22,210 | 26,056 | | | D. C. | 7,965 | | 11,771 | 11,771 | * | 27,883 | | | Florida | 5,359 | 11,642 | 11,642 | 13,466 | 28,911
18,284 | 34,555 | | | Georgia | 5,898 | 6,152 | 10,276 | 10,276 | 18,284 | 21,447 | | | Hawaii | 6,918 | 6,996 | 9,948 | 9,948 | 18,900 | 22,800 | | | Idaho | 6,408 | 8,418 | 10,734 | 11,274 | * | 22,332 | | | Illinois | | 6,906 | 11,496 | 11,496 - | 20,502 | 24,898 | | | Indiana | 7,146 | 8,532 | 12,414 | 12,414 | ,* | 31,140 | | | | <u> </u> | 6,851 | 11,713 | 11,713 | 22,100 | 35,438 | | | Iowa
Kansas | 5,544 | 7,608 | 9,850 | 9,850 | 22,300 | 25,618 | | | Kansas | 1 | 5,766 | 10,950 | 10,950 | 21,414 | 24,738 | | | Kentucky | 6,162 | 7,002 | 9,846 | 10,860 | * | 35,548 | | | Louisiana | 6,552 | 8,016 | 12,336 | 11,532 | 16,998 | 35,040 | | | Maine, | 6,058 | 7,176 | 9,412 | 9,412 | 17,498 | 20,098 | | | Maryland | 6,439 | .7,781 | 10,934 | 10,934 | 24,937 | 38,058 | | | Massachusetts | 6,526 | 8,461 | 10,699 | 10,699 | 26,572 | 28,824 | | | Michigan | 7,444 | 9,469 | 11,140 | 11,340 | 30,193 | 37,230 | | | Minnesota | 7,141 | 7,945 | 11,662 | 11,662 | *. | 29,452 | | | Mississippi | 4,560 | 6,396 | 10,410 | 10,410 | * | 21,648 | | | Missouri . | 5,490 | 8,106 | 10,152 | 10,152 | 17,106 | 20,712 | | | <u> </u> | 6,213 | 9,874 | 11,883 | 11,883* | * | 21,681 | | | Nebraska | 5,766 | 7,512 | 10,578 | 10,578 | 18,090 | ,21,702 | | | Nevada • | 6,678 | * , | 9,915 | 11,127 | 14,967 | 21,342 | | | New Hampshire | 5,791- | 7,988 | 8,711 | * | * | 17,249 | | | New Jersey | 6,003 | 8,870 | 9,877 | 9,877 | * | 30,041 | | | New Mexico [™] | 5,700 | -7,140 | 9,360. | 9,360 | 17,820 | 23,550 | | | New York | 5,870 | 8,775 | 11,614 | 11,614 | * | 50,600 | | | North Carolina | . 5,568 | 7,974 | 11,490 | 10,476 | 18,450 | 23,484 | | | North Dakota | 5,460 | • 7,302 | 11,886 | 11,886 | 18,450 | 21,354 | | | Ohio | 6,968 | 7,852 | 10,047 | 10,047 | 20,509 | 24,396 | | | Oklahoma. | 6,480 | .7,470 | 1,1,550 | 11,040 | 21,720 | 24,870 | | | Oregon - | 6,618 | 8,610 | * | *. | 16,950 | 22,746 | | | Pennsylvania | - 6,925 | 9,086 | • 12,558 | 12,558 | 22,122 | 25,526 | | | Rhode Island | 6,006 | 7,605 | , 9,776 | * | 13,841 | 22,031. | | | South Carolina | 5,440 | 6,479 | 10,993 | 10,993 | 18,564 | 34,861 | | | South Dakota | *5,35 4 | 6,918 | 10,753 | 10,753 | * * | 17,823 | | | Tennessee | 5,052 | 6,420 | 10,098 | 10,098 | 17,556 | 21,354 | | | Texas | 5,562 | 7,740 | 10,764 | 10,764 | 21,250 | 24,250 | | | Utah | 6,090 | 7,458 | 11,802 | 11,802 | 25,050 | 28,038 | | | Vermont | 5,525 | 7,605 . | 10,062 | 10,062 | 14,612 | 21,008 | | | Virginia | 4,980 | 6,492 | 9,696 | * | 16,964 | 19,775 | | | Washington 🙈 | 6,252 | 6,870 | 9,570 | * * | 28,872 | 23,,298 | | | West Virginia | 5,460 | *. ; | 8,820 | 8,820 | 13,260 | 14,670 | | | Wisconsin | 8,086 | 7,845 | 11,466 | 17,466 | 24,000 | 30,000 | | | Wyoming | * | 9,570 | * | 17,400 | <u>24,000</u> | 19,710 | | | Guam | 5,126 | 5,780 | 8,434 | * | * | | | | Puerto Rico | 3,480 / | 4,020 | 8,600 | 6,600 | 17,100 | 13,663 | | | Virgin Islands | 4,242 | * ` | 8,353 | * | <u> 17,100 - 1</u> | 18,300 | | | | 19276 | | 0,000 | | | 13,921 | | *No Position Reported SOURCE: U.S. Department of HELA Public Health Service, Position Classification and Pay in State and Territorial Public Health Laboratories, 1975. TABLE 74 AVERAGE ANNUAL SALARIES OF SELECTED POSITIONS IN STATE AND TERRITORIAL PUBLIC HEALTH LABORATORIES, 1972 AND 1975 | Position
Classification | Average Annu
1972 | ual Sálaries
1975 | Percent Increase
1972-1975 | |----------------------------|----------------------|----------------------|-------------------------------| | Lab Aide I | \$ 4,922 | \$ 6,145 | 24.8 | | Lab Aide II | 5,668 | 7,034 | 24.1 | | Lab Technician I | 6,368 | 7,762 | 21.9 | | Lab Technician II | 7,664 | 8,940 | 16.6 | | Microbiologist I | 8,955 | 10,631 | 18.7 | | Microbiologist II | 10,252 | 12,212 | 19.1 | | Microbiolog st III | 11,901 | 14,260 | 19.8 | | Microbiologist IV | 14,251 | 16 <u>,</u> 868 | 18.4 | | Microbiologist V | 15,686 | 18,827 | 20.0 | | Chemist -I | 9,361 | 10,807 | 15.4 | | Chemist II | 10,729 | 12 479 | . 16.3 | | Chemist III | 12,261 | 14 395 | 17.4 | | Chemist IV | 14,709 | ์ ที่ 7 ๋ 096 | 16.2 | | Chemist V | 16,749 | 20,221 | 20.7 | | Asst. Lab Director | 16,842 | 20 265 | 20.3 | | Lab Director | 20,406 | 25 139 | 23.2 | #### SALARIES OF ENGINEERS - The Engineering Manpower Commission's 12th biennial survey of engineers' salaries, PROFESSIONAL INCOME OF ENGINEERS, 1976, includes data from 903 employers covering 162,868 positions in industry, government and education. The "average engineer" in 1976 was making an annual salary of \$23,400. The median figure for the survey, however, was only \$22,350, indicating an upward-skewed distribution of salaries. A relatively small number of high earners bring the average up. - The median engineer, typically a male who obtained his bachelor's degree about 15 years ago and is therefore about 37 years old, is significantly affected by whether he is in supervisory or non-supervisory status. Supervisors make more money and have more responsibility than non-supervisors. By type of industry, the petroleum industry tended to pay the highest salaries, followed by the chemical and electronic equipment industries (Table 75). By employment group, those engineers working in research and development had the highest median salaries - \$25,650 - followed by those in the petroleum and aerospace industries. State governments paid engineers the least (Tables 76 and 77). By geographic region, there is a spread of about 14-17 percent between the Pacific states and the South Atlantic group, with engineers in the Pacific area having median salaries of \$23,300 and those in the South Atlantic states, \$19,900. However,
it is important to note that the South Atlantic region also has the highest concentration of young engineers, thus the lower median salaries (Tables 78 and 80). On the average, an advanced degree also confers a consistent salary advantage throughout the engineering career (Table 79). Despite steady increases in current salary, the real value of engineers' salaries has tended to decrease since 1968, and the typical median engineer has barely kept up with inflation. Chart's shows salary ranges for selected years with dotted lines indicating salary levels for the typical engineer who entered the field in 1953, 1958 and 1964. • The 12th biennial survey of the National Society of Professional Engineers - PROFESSIONAL ENGINEERS' INCOME AND SALARY SURVEY - found that the median income of professional engineers was \$23,700 in 1975, a 15% increase from the 1973 median income. This increase failed to keep pace with the 21% rise in the cost of living, resulting in a 5% loss in purchasing power during the two-year period. Only 13% of the engineers in the 1975 NSPE survey were self-employed. Self-employment is seldom chosen by engineers who have been in the profession for less than ten years. Civil and sanitary engineering are the two specialties where self-employment is most frequent and by far the largest proportion of self-employed engineers own consulting firms. Self-employed engineers have median income earnings almost \$10,000 higher than those of salaried engineers (\$32,570 vs \$22,860 - Table 81). By field of employment, median income was highest for those engineers working in construction-contractor firms and lowest for those in state governments. Younger engineers make higher salaries working in the federal government and in construction-contracting firms while experienced engineers working in consulting firms and construction-contracting firms earn the most. Salaries paid by the federal government are consistently good with the earnings of educators slightly behind (Tables 82, 84 and 89). The type of work performed by engineers also exerts considerable influence on earnings. As in previous surveys, those in executive-administrative positions had the highest earnings, followed by those doing consulting work. The gap between executives and consultants and those in all other occupations increased with the level of experience of salaried engineers (Tables 83 and 90). Three branches of engineering - chemical, aeronautical and aerospace and the heterogeneous "other" category which includes many engineers in executive-administrative positions - rank highest with respect to income. In 1975, these fields together with the small petroleum and mining field outrank all others. Agricultural engineering stands in the lowest position, as it has in past surveys (Tables 85 and 87). Tables 86 and 91 show a steady earning progression with higher levels of education, which is even more evident when years of experience are taken into account? In 1975, engineers tended to concentrate in the Middle Atlantic and New England and the Midwest regions, and earned the highest salaries in the Middle Atlantic and New England areas (Table 88). Of the 17,475 NSPE members responding to the "moonlighting income" question, 82% reported all of their income as coming from their principal employer, while an additional 13% earned less than 10% from outside sources. The 13th biennial salary survey conducted by the American Society of Civil Engineers reports that the average of median entrance salaries (all grades combined) paid in the five major employment categories (excluding education) has increased by 19.9% between 1973 and 1975. The largest increase occurred in the municipal category 25.5%, followed closely by the railroads, utilities and industries category at 22.4% The lowest increase in 1975, 15.0%, was recorded by state departments and agencies (Table 95). Those civil engineers working in education in the west had the highest median entrance salaries - \$21,022, followed by those working in contracting firms in the south - \$19,501. Civil engineers working in railroads, utilities and industries in the Middle Atlantic region had the highest maximum median salaries (Table 92). For breakdowns by ASCE grades and equivalent federal GS-grades by class of employment see tables 93 and 94. The average manufacturing engineer received a total compensation of approximately \$1.9,100 during the 12-month period from Manch 1, 1975 through February 29, 1976, according to COMPENSATION IN MANUFACTURING: PART 1: MANUFACTURING ENGINEERS, the report of a survey conducted by Abbott, Langer and Associates and sponsored by the Society of Manufacturing Engineers. By type of employer, highest median annual incomes were enjoyed by those in the field of transportation equipment (\$20,000). The lowest median incomes were received by those engineers in the manufacture of machinery (except electrical), \$16,800; fabricated metals, \$16,900; and instruments and related products, \$17,000 (Table 96). As in all other salary studies, the income of manufacturing engineers varied according to the degree level. Those who had not attended college had median annual incomes of \$17,500, those with some college, \$17,192, while those with an engineering technician degree averaged \$17,729. Bachelor's degree graduates in engineering had median incomes of \$19,561, while holders of master's degrees had average incomes of \$20,892 (Table 97). However, the total range from those with no college to those with a Ph.D. is only \$5,000 per year. Increasing experience in manufacturing engineering resulted in small, but fairly regular increases in compensation. The average income of manufacturing engineers with five years of experience was \$14,150, while that of those with \$25 to 29 years of experience was \$20,500 (Table 98). The maximum difference in median earnings between geographic areas was 18%. Median incomes were highest in Michigan (\$20,000), New York and New Jersey (\$19,694), and California (\$19,130). Lowest median earnings were found in Illinois and Wisconsin (\$17,000) and the Southeastern states (\$17,001) (Table 99). One of the significant factors in compensation for manufacturing engineers was job function. The highest median income was reported by research and development engineers (\$21,230), followed by technical sales engineers \$20,001). The lowest median income was received by methods and systems engineers, \$16,484 (Table 100) Average compensation for industrial engineers during the 12-month period from January 1, 1976 through December 31, 1976 was \$24,190, according to a survey conducted by Abbott, Langer and Associates for the American Institute of Industrial Engineers. This represented an increase of about 11,3% during the 20-month period since the preceeding survey, increasing faster than the cost-of-living index (which rose approximately 9.9% during that period). Industrial engineers showed a wider salary range by level of degree than manufacturing engineers. Those with less than a backelor's degree had median incomes of \$19,180, while those with a backelor's degree had a median annual income of over \$21,000. Holders of the MBA degree received a median annual compensation of \$24,200, and the median for Ph.D.'s was \$27,000 (Table 101). Total income of industrial engineers rose with fair regularity by length of experience, and again showed a wider range than for manufacturing engineers. A median income of \$14,401 for those with under two years of experience rose to \$28,000 for those with 30 years of experience and over (Table 102). Median incomes by geographic area ranged from \$20,715 in the Plains states to \$23,580 in the Pacific states. Survey respondents of Canada had a median total compensation of \$21,001 (Table 103). Median total compensation varied considerably from one-type of employer to another. The lowest average incomes were found in insurance companies (\$18,689) and textile mill firms (\$20,699). Industrial engineers working in consulting firms and communications organizations had the highest average salaries (\$32,317), followed by those in merchandising (\$25,570). The medians are somewhat different (Table 104). TABLE %5 NUMBER AND MEDIAN ANNUAL SALARIES OF ENGINEERS BY TYPE OF INDUSTRY AND SELECTED YEARS SINCE BACCALAUREATE, 1976 | | | | - ali | | | | - | | | | |-------------------------|-----------------|--------------------------------|--------------------|-------------------|-------------------|-------------------|-------------------|---------------------|-------------------|---------------------------| | TYPE OF | · | | YEAF | RS SI | N C E E | A C C A | LAUŘI | - Δ T F | | , | | INDUSTRY | 0 . | 1. | 5, | 7 . | 9-11 | 15,-17 | 18-20 | 21-23 | 27-29 | 35+ | | | (19) | (73) | (117.) | (190) | (688) | (1,026) | (1,119) | (866) | (787) | (412) | | Aerospace | \$13,350 | \$14,000 | \$16,650 | \$18,050 | \$26,200 | \$24,250 | \$25,900 | \$27,150` | \$28,450 | \$28,100 | | Chomicala | (124) | (564) | (747) | (1,057) | (2,3427) | (1,761) | (1,583) | (1,218) | (1,783) | (1,570) | | Chemicals | 14,400 | 15,200 | 18,350 | 19,900 | 22,100 | 25,750 | 27,100 | `28,100· | 29,400 | 30,190_ | | Gonstruction | 13,500 | (′307)
14 ₆ 350 | (282)
17,750 | (266);
19,300 | (630) | (453) | (347) | (350) | (374) | (269) | | Electrical | (252) | (561) | (1,333) | (2,053) | 21,400
(5,512) | 24,400
(F 330) | 25,400 | 26,050 | 26,800 | 27,100 | | Equipment | 12,900 | 13,700 | 17,050 | 18,850 | 21,400 | (5,330)
25,450 | (4,743)
26,650 | (3,814)
- 27,250 | (4,797) | (3,118) | | Electronic | (1,014) | (760) | (1,330) | (1,986) | (4,402) | (3,898) | (2,747) | (1,663) | 27,300
(1,210) | 26,200
(748.) | | Equipment | 14,650 | 15;450 | 18,750 | 20,250 | 22,250 | 24,900 | 25,600 | .26,000 | 26,250 | 26,200 | | • | (7) | (38) | (38) | (65) | (148) | (142) | (96) | (50) | (77) | | | Instruments | 12,900 |
13,700 | 16,850 | 18,350 | 20,400 | 23,150 | .`23,850 | `24,250 | 24,450 | (24,300 | | Machinery | (36)
13,200 | (107)
14,0 0 0 | (122) | (143) | (21409) | (2559) | (296)
26,750 | (274) | (324)
26,900 | (<u>*</u> 250)
25,300 | | nachinery | (13) | (75) | 17,400 | 19,150 | (21,700 | `25,650 | | `27,200 | | | | Metals, Basic | 14,100 | 14,900 | 18,000 | (129)
19,450 | (246)
21,400 | (158)
24,250 | (139)
25,100 | 25,650 | (183)
26,250 | (159)
26,450 | | Metal Products, | (47) | (269) | (308) | (·307) | (824) | (515) | (482) | (424) | (402) | (286). | | Fabricated | 12,850 | 13,500 | * 16,300 | · 17,70Ó | 19,650 | 22,650 | 23,550 | 24,050 | 24,200 | 23,550 | | Minia. | (1) | (25) | (,20). | (17) | (46). | (, 35) | (42) | (41) | (250) | (,35) · | | Mining | 0 | 15,650 | 17,950 | 19,050 | 20,600 | 23,100 | 24,100 | 24,850 | 25,900 | 26,600 | | Paper & Wood
Product | (4) | (23) | ه(33)
د اه عود | (29) | (101) | ·(· 138) | (87) | (67) | (93) | (89) | | 1700ucc | (6i) | 15,100
(357) | (273) | (278) | 21,700
(*568) | 24 2650 | 25,600 | 26,250 | 26,900 | 27,200 | | Petroleum | 15,050 | 15,900 | 19,350 | 21,000 | 23,350 | (548)
27,150 | (558)
28,500 | (489)
29,500 | (897) | (630) | | | (5) | (13) | (-8) | (13) | (14) | (33) | (35) | (14) | 30,750
(·31) | 31,450 | | Food | 12,950 | 13,850 | 17,400 | 19,000 | 21,000 | 23,550 | 24,200 | 24,600 | 24,950 | 25,050 | | Consulting & | | | | | | | | | | | | Engineering | (89) | (551) | (599) | (545) | (1,293) | (- 909) | r(853) | (7-39) | (790) | (651) | | Services | 13,650 | 14,400 | 17,450 | 18,850 | 20,850 | 23,850 | 24,950 | 25,700 | 26,600 | 27,000 | SOURCE: 'Engineering Manpower Commission, Professional Income of Engineers, 1976 ## TABLE 76 NUMBER AND MEDIAN ANNUAL SALARIES OF ENGINEERS BY TYPE OF EMPLOYMENT GROUP AND SELECTED YEARS SINCE BACCALAUREATE, 1976 | | | _ | | | | | | | | · | |------------------------------|----------|--------------|----------------|------------|----------------|------------|----------------|-------------|-------------|------------------| | TYPE OF | | , . | Y_E | ARS | S I N. C E | BAC | <u>C'AL</u> AU | REAT | Ε . | | | EMPLOYMENT | 0 | 1 | 5.* | 7 | 9-11 | 15-17 | 18-20 | 21-23 | 27-29 | 35+ | | | (1,051) | (3,118) | (4,546) | (5,582) | (13,225) | (11,687) | (.9,991) | (8,113) | (10,214) | (7,396) | | All Industry. | \$13,600 | \$14,400 | \$17,700 | \$19,350 | | \$25,150 | \$26,300 | \$27,150 | \$28,050 | \$28,500 | | All Manufacturing | (663) | (1,691) | (2,544) | (3,619) | (9,007) | (8,319) | (7,054) | (5,844) | (7,195) | (5,225) | | Industries | 13,900 | 14,650 | 17,700 | 19,250 | 21,500 | 25,150 | 26,450 | 27,350 | 28,250 | 28,550 | | All Non-Manufacturing | (388) | (1,427) | (2,002); | (1,963) | (4,218) | (.3,368) | (2,937) | (2,269) | (3,019) | (2,171) | | <u>Industries</u> | 13,250 | 14,150 | 17,800 | 19,500 | 21,800 | 25,100 | 26,100 | 26,800 | · 27,600 | 27,900 | | | (25) | (124) | (263) | (307) | (733) | (684) | (575) | (527) | (476) | (305) | | Federal Government | 12,550 | 13,350 | 16,400 | [17,800 l | 19,700 | 22,600 | 23,550 | 24,200 | 25,000 | 25,300 | | | (71) | (166) | (267) | (336) | (570) | (692) | (585) | (388) | (490) | (, , 371) | | State Government | 11,700 | 12,300 | 14,750 | 15,900 | 17,550 | 20,000 | 20,700 | | × 21, jšó, | 20,600 | | | (,4) | (29) | (76) | (68) | (185) | (189) | (190) | 7 | (- 206) | (167) | | Local Government | 14,400 | 15,100 | 17,300 | . 18,750 l | 20,850 | 24,00Ó | 24,900 | 25,350 | | 23,750 | | All Educational Institutions | (1) | (. 5). | (64) | (153) | (8]0) | (1,154) | (1,187) | (928) | (818/ | (1,069) | | All Faculty, 9 mo. Contract | 13,350 | 13,750 | 15,000 | 15,900 | 17,200 | 19,750 | 20,850 | 21,800 | 23,050 | 22,950 | | All'Schools, Administrators | (0) | (0). | (, 3) | (6.) | (1 14) | (61) | (. 78) | (110) | (100) | (117) | | 12 mo. Contract. | ٠ 0 | . 0 | , O. | 850, 17 | 21,400 | 27,350 | 29,350 | 30,650 | 31,850 | 32,300 | | All Schools, Researchers | (0) | (0) | (23) | (39) | (7 121) | (, 75) | (· · 57) | (56) | | (35) | | 12 mo. Contract | . 0 | Q | 14,150 | .,15,550 | 17,400 | 20,000 | 20,800 | 21,300 | 21;800° | 22,000 | | | (58) | (139) | (335) | (537) | (1,554) | (.1;626) | (1,379) | (950) | (1,001) | (566) | | Research and Development | 14,200 | 15,150 | 19,100 | 21,050 | 23,700 | 27,600 | 28,700 | 29,350 | 29,800 | 29,800 | | | (9) | (7)- | (, 46) | (* 37) | (• 51) | (<u> </u> | (70) | :(62) | (103) | (, 67) | | Communications | 250 | 15,150 | <u>18</u> ,800 | 20,500 | 22,900 | 26,500 | 27,700 | 28,600 | 29,650 | 30,100 | | | (207) | (510) | (975) | (811) | (1,425) | (1,032) | (906) | (667) | (1,279) | (913) | | Electric Utilities ' | 13,400 | 14,200 | 17,500 | 19,050 | 21,200 | 24,400 | 25,500 | 26,250 | 27,150 | 27 \$50 | | Gas Utilities | (. 5) | (80) | (50) | | (, 84) | (77) | (88) | (64) | (125) | (49) | | & Pipelines | 13,250 | 14,250 | 18,150 | 19,900 | <i>2</i> 2,150 | 25,150 | 26,050 | 26,600 | 27,150 | `27 , 350 | | | | a | 3 4 | <u> </u> | | | | | | 7 3 | SOURCE: Engineering Manpower Commission, <u>Professional Income of Engineers</u>, 1976 MEDIAN AND MEAN SALARIES OF ENGINEERS BY TYPE OF EMPLOYMENT GROUP, 1976 | * EMPLOYMENT GROUP | MEDIAN | MEAN | |-----------------------------------|-------------|----------| | Research and Development | \$25,650 | \$26,500 | | · Petro/eum - | 25,250 | 26,100 | | Aerospace | 24,600 | 25,000 | | Chemicals | 23,400 | 24,650 | | Electrical & Electronic Equipment | 22,850 | 23,800 | | Local Government | 22,200 | 22,900 | | Federal Government | 21,400 | 21,600 | | . Construction & Mining | 21,150 | 21,950 | | Utilitieș - ' | 27,050 | 22,450 | | Consulting & Engineering Services | . 20,750 | 22,000 | | Mechanical Equipment | 20,600 | ` 21,900 | | All Education* | 20,600 | 21,550 | | Metal Industries | 20,450 | 21,400 | | State Government | - 1,8,200 · | 18,500 | ^{*} Mostly 9-month basis. ... TABLE 78 MEDIAN AND MEAN SALARIES OF ENGINEERS IN INDUSTRY AND GOVERNMENT. BY GEOGRAPHICAL REGION, 1976 | | 3 | | |------------------------|------------|----------| | GEOGRAPHICAL REGION | MEDIAN | MEAN | | Pacific | \$23,300 | \$24,150 | | Middle Atlantic | 23,100 | 24,250 | | Mountath / | 22,100 | 22,950 | | . New England | 22,050 | . 22,850 | | East North Central · · | 2],500 | 22,550) | | . West North Central | 21,450 | 22,200 | | South Central | 21,350 | 22,500 | | South Atlantic | ر 19,900 ر | 21,100 | SOURCE: Engineering Manpower Commission, <u>Professional Income of Engineers</u>, 1976 ## TABLE 79 # NUMBER AND MEDIAN ANNUAL SALARIES OF ENGINEERS BY HIGHEST DEGREE HELD AND SELECTED YEARS SINCE BACCALAUREATE, 1976 (WEIGHTED NATIONAL AVERAGE) | HIGHEST
DEGREE | 1 | Y É A R | SSIN | CE BA (| CCALA | U R E A | T E | | ,• • | |-------------------|-----------------|----------|-----------------------|----------|----------|----------|----------|----------|----------------| | HELD | 7 1 | 5 - | . 7 | 9-11 | 15-17 | 18-20 | 21-23 | 27-29 | 35+ | | Bachelone's | (10,020) | (10,968) | (12,684) | (27,354) | (24,800) | (23,228) | (20,009) | (24,154) | (17,992) | | | \$14,30Q | \$17,100 | \$18,450 | \$20,400 | \$23,450 | \$24,550 | \$25,350 | \$26,300 | \$26,750 | | Master's | (907) | (3,573) | (¹ 4,502) | (12,589) | (10,002) | (7,695) | (5,405) | (4,916) | (2,911) | | | 15,600 | 18,500 | 19,950 | \$2,150 | 25,900 | 27,250 | 28,250 | 29,200 | 29,000 | | Ph.D.'s | (、 8) | (395) | (760) | (3,687) | (3,492) | (2,493) | (1,649) | (1,107) | (787 <u>)</u> | | | 19 ,9 50 | 22,150 | 23,300 | 25,100 | 28,600 | 30;150 | 31,550 | 33,300 | 32,200 | | All | (10,936) | (14,964) | (17,989) | | (38,471) | (33,492) | (27,137) | (30,233) | (21,750) | | Engineers | 14,400 | 17,500 | 19,050 | | 24,500 | 25,550 | 26,300 | 27,000 | 27,250 | ### TABLE 80 # NUMBER AND MEDIAN ANNUAL SALARIES OF ENGINEERS BY GEOGRAPHIC AREA AND SELECTED YEARS SINCE BACCALAUREATE, 1976 | Geographic | | Y | EARS | SIN | GE B | ACCA | LAUR | E A ·T °E | <u> </u> | |-----------------------|-------------------|-------------------------|----------------------------|-------------------|-------------------|--------------------|--------------------|----------------------|------------------| | Area | 1 | 5 | 7 . | 9-11: | 15-17 | 18-20 | 21-23 | 27-29 | 35+ | | New
England | (63)
13,700 | (125)
-16,700 | (*162)
18 ,3 00 | (379)
20,750 | (/377)
24,900 | (349)
, 26,150 | (256)
26,800 | (286)
26,250 | (248)
22,850 | | Middle Atlantic | (381)
14,200 | (710)
17,850 | | (2,373)
22,050 | (2,328)
25,600 | (1,948)
26,650 | | | | | East North
Central | (650)
14,400 | (832)
<u>17,600</u> | (893).
19,050 | (2,118)
20,900 | | (1,503)
24,350 | | (1,702)
25,500 | (1,372) | | West North
Central | (322)
14,100 | (346)
16,950 | (426)
18,350 | (1-018)
20-400 | | (926)
24,750 | (. 523)
25,450 | (738)
25,950 | (387) | | South Central | (242)
14,050 | (430)
17,100 | (404)
18,550 | (739)
20,400 | (555)
23,100 | | (* 337)
24,650 | (405)
25,300 | (317)
25,600 | | South
Atlantic | (554)
15,050 | (766)
17,600 | († 700)
18,850 | (1,390)
20,650 | (1,237)
23,600 | | (812)
25,650 | (1,176)
26,900 | | | Mountain | (- 75)
14,250 | (122)
17,450 | (<u>1</u> 06)
19,000 | (295)
21,100 | (279°)
23,950 | (i311)
24,650 | (194)
24,900 | (251)
24,700 | (149)
23,950 | | Pacific
Coast | بر 318)
15,200 | (399)
18,650 | (419)
20,250 | (1,176)
22,500 | (1,083)
25,900 | | (711)
27,850 | (² -830) | (456) | 72 SOURCE: Engineering Manpower Commission, Professional Income of Engineers, 1976 ### CHART 8 - TRENDS IN MEDIAN SALARIES OF
ENGINEERS, 1953-1976 The dotted lines show hypothetical median engineers who entered the field in 1953, 1958 and 1964, and their salary levels in 1976. SOURCE: National Society of Professional Engineers, Professional Engineers' Income and Salary Survey, 1975. TABLE 81 MEDIAN INCOME OF PROFESSIONAL ENGINEERS BY EMPLOYMENT STATUS AND YEAR OF ENTRY INTO PROFESSION, 1975 | Yea/ of Entry | | Self-Employed | Employee | |---------------|------|------------------|----------------| | 1975 | , / | - 1.5 | \$12,970 | | 1974 | | | 13,510 | | 1973 | | | 14,370 | | 1972 | | | 15,160 | | 1971 - 1 | | | 16,240 | | -1970· | | | 17,410 | | 1969 | | 20,250 | 18,400 | | 1967-68 | . • | 23,400 | 19,140 | | 1965-66 | , | 25,500 | 20,720 | | 1963-64 | · { | ₹27,110 / | -5° 22,370 | | 1961-62 | | , 28,590 | 23,170 | | 1959-60 | | 28,980* | 23,690 | | 1957-58 🖓 | _ | 33,630 | 24,570 | | 1955-06 | · | 33,530 / 📲 | 25,070 | | 1953-54 | | 33,900 | 25,490 | | 1951-52 | | 35,080 | 2 6,250 | | 1949-50 | _ | 37,980 | 27,180 (| | 1944-48 | • , | 36,900 | 27,380 | | 1939-43 | | 39,220 | 27,920 s | | 1934-38 | ~z | 38,820 | 28,260 | | 1929-33 | , • | 33,670 | 26,400 | | 1928 and bef | ore- | i 31,430 - | 21,750 | SOURCE: National Society of Professional Engineers, <u>Professional Engineers' Income</u> and Salary Survey, 1975. MEDIAN INCOME OF PROFESSIONAL ENGINEERS ACCORDING TO FIELD OF EMPLOYMENT. AND YEAR OF ENTRY INTO PROFESSION, 1975 | Year of Entry | industry | Public
Utilities | Federal
Government | State
Government | County or
Municipal
Government | Consulting
Elrm | Construction-
Contractor ,
Firm | Educational
Institution | Other
Nonprofit
Organization | |-----------------|----------|---------------------|-----------------------|---------------------|--------------------------------------|--------------------|---------------------------------------|----------------------------|------------------------------------| | 1975 | \$137540 | r 2 · | · s · | s · | s · | s | s* · · | . s · · | Š · · · | | 1974 | 13,910 | 13,630 | 12,640 | 12,430 | 13,330 | 13,500 | 14,100 | • | • • | | 1973 | 14,950 | 14,700 نو | 14,000 | | 13,500 - | 13,900 | 14,890 | • | •• | | 1972 | 15,410 | 15,390 | 15,100 | 14,100 | 15,190 | 14,930 | 16,500 | • | • | | 1971 | 16,860 | 16,690 | 16,400_ | - 14,900 | 15,690 | 16,120 | 17,000 | | • • | | 1970 | 17,960 | 17,630 | 18,630 | 15,670 | 17,000 | 16,940 | 19,580 | • | ۲. | | 1969 | 18,750 | 18,420 | 18,790 | 15,800 | 18,160 | 18,240 | 19,800 | • | a . / | | 1967-68 | 19,500 | 18,900 | 19,610 | 17,390 | 19,080 | 18,800 | 21,320 | : | * | | 1965-66 | 21,120 | 20,320 | 20,730 | 18,580 | 20,220 | 21,300 | 23,480 | 19,950 | | | 1963-64 | 22,150 | 22,440 | 22,660 | 19,430 | 21,700 | 23,680 | 26,130 4 | 22,130 | · . | | 1961-62 | 23,540 | 23,130 | 24,130 | 20,320 | 21,840 | 24,490 * | 27,300 | 24,300 | • | | 1959-60 | 23,940 | 24,120 | 24,490 | 20 960 | 22,450 | 26,000 • ^ | 27,130 | 23,440 | ٠. | | 1957-58 | 25,280 | 24,240 | 25,210 | * 21 530 | 23,760 | 27,260 | 26,890 | 24,750 | 24,000 | | 1955-56 | 25,090 - | 24 700 | 26,640 | 21,960 | 25,690 | 27,220 | 26,650 | 25,040 | . • | | 1953-54 | 26,200 | 24,270 | 26,330 | 22 640 | 24,350 | 28:650 | 33,140 | 27,190 | · • | | 1951-52 | 27,180 | 26,080 | 26,470 | 22,600 | 25,320 | 29,180 | 29,570 | 27,900 | 27,220 | | 1949-50 | 27,890 | 27,670 | 28,110 | 24,280 | 25,250 | 30,260 - | 4· 32,410 | 27,000 | 24,000 | | 1944-48 | 28,240 | 27,630 | 29,110 | 24,500 | 23,520 | «= 31:240 | 36,840 | 28,740 | 24,750 | | 1939-43 | 28,450 | 29,250 | 28,600 | 23,220 | 23,900 | 33,550 | 36,790 | 27,960 | 27,860 | | 1934-38 | 29,470 | 29,630 | 29,040 | 23,170 | 24,940 | 30,780 | 36,430 | 27,860 | \ , | | 1929-33 | 29,250 | | 29,400 | 25,290 | 25,130 | 27,330 | 30,670 | 4 27,750 | | | 1928 and before | 27,000 | | <u> </u> | | | 27,750 | | • | • | 'Fewer than 20 cases ## TABLE V83 # MEDIAN INCOME OF PROFESSIONAL ENGINEERS ACCORDING TO TYPE OF WORK AND YEAR OF ENTRY INTO PROFESSION, 1975 | 1975 | Other | |---|--| | 1974 15,330 13,450 13,450 13,380 13,630 13,420 1973 13,900 14,240 14,280 14,970 13,960 14,130 14,240 | | | 1971 17,460 15,880 16,500 16,000 15,830 16,840 1970 19,180 19,680 17,340 17,340 17,340 17,340 17,340 17,340 19,370 19,680 17,340 19,900 18,710 17,810 19,360 19,360 19,360 19,390 19,180 19,540 19,360 19,360 19,390 19,180 19,540 19,360 19,360 19,390 20,380 21,610 21,200 21,850 19,360 19,540 19,210 21,850 19,390 21,610 21,200 21,850 19,360 19,540 19,210 21,850 19,390 21,610 21,200 21,850 19,210 21,850 19,390 21,660 21,670 22,880 23,670 22,880 23,670 22,880 23,670 22,880 23,670 22,880 23,670 22,880 23,770 22,500 24,060 25,770 22,080 25,770 22,080 25,770 22,080 25,770 22,900 26,130 | \$ 19,330 20,790 19,720 24,860 25,720 25,130 26,250 25,500 | SOURCE: National Society of Professional Engineers, <u>Professional Engineers' Income</u> and Salary Survey, 1975.. MEDIAN INCOME OF PROFESSIONAL ENGINEERS BY FIELD OF EMPLOYMENT AND YEARS OF EXPERIENCE, 1975 | | | | _ | |-------------------------------|--------------------------------------|--|--| | FIELD OF EMPLOYMENT | Engineers With 5 Years of Experience | Engineers
With 10
Years of
Experience | Engineers
With 20
Years of
Experience | | Industry | \$17,960 | \$21,120. | \$25,090 | | Public Utilities | 17,630. | 20,320 | 24,720 | | Eederal Government | 18,630 | 20,730 | 26,640 | | , State Government | 15,670 | 18;580 | 21,960 | | County Government(| 17,000 | 20,220 | 25,690 | | Consulting Firm | 16,940 | 21,300 | 27,220 | | Construction-Contractor Firms | 19,580 | 23,480 | 26,650 | | Educational Institution : | * , , | 19,950 | 25,040 | | Other Nonprofit Organization | * | * | * • | ^{*} Fewer than twenty*cases. TABLE 85 MEDIAN INCOME OF PROFESSIONAL ENGINEERS BY BRANCH OF ENGINEERING, 1971-1975 | |) · | DIAN THOOMS | | DEDOCUT | ruopsacit i | |-------------------------|------------|-------------|-------------------|--------------------|-------------| | | ton ME | DỊAN INCOME | · 📜 | PERCENT | INCREASE * | | BRANCH OF ENGINEERING | 1971 | .1973 | • 1975 | 1971-73 | 1973-75 | | Aeronautical and | | Y | , | • | ٠, | | Aerospace | \$19,210 ' | \$21,720 | \$25,360 | " 13% [*] | . 18% | | Agricultural | 16,600 | 19,980 | <i>-</i> 22,690 ₄ | 20 * | 14 🐪 | | Chemical , | 19,110 | 21,590 | 26,010 | - 11 | 20 | | Civil | 12,860 | 20,410 | 23,260 | 14 | . 14 | | Electrical & Electronic | 150 | 20,330. | 23,340 | 0 12 - | 15 | | Industrial | 1 520 | 20,800 | 24,100. | ه 12 ه | 16' | | Mechanical | 1860 | *, 20,320· | 23,580 | 14 · | 16 | | Sanitary | 19,110 | .20,630 | 23,090 | ·^·ll 4 | * -,12 | | Other . | 20,360 | 22,930 | 26,330 | 13∙, | 15 | # MEDIAN INCOME OF PROFESSIONAL ENGINEERS BY LEVEL OF EDUCATION, 1973-3075 | | - | MEDIAN INCOME | , | PERCENT INCR | Ē | |----------------------|----------|---------------------|----------|-----------------|---------| | LEVEL OF EDUCATION. | 1971 | • 1973 ₅ | L 1975 | 1971 -73 | 1973-75 | | Less than Bachelor's | \$17,080 | • \$19,77 0 | \$22,770 | 16% | 15% | | Bachelor's Degree | 17,920 | 20,420 | 23,290 | 14, | 14 | | Mas.ter's Degree | 19,030 | 20,950 | 24,280 | : 10 | 16 • | | Doctor's Degree | 22,510 | . 24,840 | 27,790. | 10 | 1,2 | SOURCE: National Society of Professional Engineers, Professional Engineers' Income and Salary Survey, 1975. TABLE 8 MEDIAN INCOME OF PROFESSIONAL ENGINEERS BY BRANCH OF ENGINEERING AND YEAR OF ENTRY INTO PROFESSION, 1975 | Year of Entry | Aeronau-
tical &
- Aerospace | Agricul-
tural | Chemical | Civii | Electrical
&
Electronic | industrial | Mechanical | Metallur-
gical &
Materials | Petroleum
& Mining | Sanitary | Other | |--|---------------------------------------|-------------------|--------------------------------------|--|--|--------------------------------------|--------------------------------------|-----------------------------------|----------------------------|--------------------------------------|---------------------------------------| | 1975
1974
1973
1972 | \$: | S : | 16,830 | \$12,000
13,260
13,820
14,920 | \$13,100
13,540
14,650
15,310 | S .
14.580 | \$ 13.810
14.530
14.930 | s : | \$ | \$
13,170
14,000
15,210 | s : | | 1971
1970 <i>e</i>
1969
1967-68 | | | 15.740.
18,000
19,670 | 16,570
17,030
17,910
18,740 | 16,430
17,690
19,160
19,500 |
16,500
19,000
18,900
20,000 | 17 550
18,400 | • | 16.750 | 17.350
18.500 | | | 1965-66
1963-64
1961-62
1959-60 | | | 22.880
23,670
24,380 | 20,730
22,740
23,310 | 20.650
22,440
\24.290 | 20.500
22.650
25.500 | 21,180
21,960
23,400 | • (| • | 19.950
21.090
23.500
24.120 | 19,850
23,250
23,880
24,350 | | 1957-58
1955-56
1953-54 | 24.300.
27 270
26 400
27 670 | | 26,400
27 640
26,500
28,070 | 24.050
24.970
26.010
26.550 | 23,970
24,480
24,360
25,600 | 24,350
25,850
24,380
27,600 | 23,340
24,960
25,630
25,660 | • | 29,000 | 25,950
25,820
27,630 | 24,940
27,550
25,720 | | 1951-52
1949-50
1944-48
1939-43 | 25 880
28.500
29 790
28 500 | 25.830 | 27.940
28 130
33.270
30.840 | 26 960
28 360
27 750 | 27 150
27 180
28.440 | 27.680
27.810
28.500 | 26.460
27.360
27.970 | 30,000
26,000 | 27.000
31 000
32 800 | 26.060
31.200
31.000
29.630 | *24,940
27,300
30,000
29,830 | | 1934-38
1929-33
1928 and before | |
 | 32,800 | 28.420
• 28.400
26,130
25,070 | 28.530
29.320
24.000 | 28 750
29,400 | 28,130
28,6 9 0
27,830 | 28,500 | 33,330 | 28 630
27,000 | 33,080
33,600 | *Fewer than 20 respondents TABLE 88 MEDIAN INCOME OF PROFESSIONAL ENGINEERS BY REGION, 1971-1975 | DEGTON | | MEDIAN INCOME | | % INCR | ASF | |-----------------|------------------|---------------|-----------|---------|-------------| | REGION | . 1971 | 1973 | 1975 | 1971-73 | 1973-79 | | New England & | • | _ | • | 1 1 | 1,5,70 7,0 | | Middle Atlantic | <u>\$19,750~</u> | \$22,530 · | \$25,540° | 14% | 13% | | South* | 18,310 | 21,290 | 23,540 | 16 | 11 | | Midwest · | 17,880 | . 20,090 | 23,010 | 12 | 15 | | Plains | 16,810 | 18,990 | 21,900 | 13 | ≠ 15 | | Southwest** | 17,330 | 19,730 | 22,790 | 14 | 16 | | West*** | 18,460 | 20,750 | 23,920 | 1 12 | 1.5 | * Includes Puerto Rico. ** Includes Canal Zone. *** Includes Alaska and Hawaii ** TABLE 89 MEDIAN INCOME OF PROFESSIONAL ENGINEERS BY FIELD OF EMPLOYMENT, 1971-1975 | FIELD OF ENDLOWERS | | EDIAN INCOME | | % INCREA | ISE | |-------------------------|----------|--------------|----------|-----------|---------| | FIELD OF EMPLOYMENT. | 1971 | 1973 | 1975 | . 1971-73 | 1973-75 | | Industry . | \$17,870 | \$20,330 | \$23,810 | 14% | 17% | | Public Utilities | 17,410 | 19,780 | 22,670 | . 14 | 15 | | Federal Government . | 19,180 | 21,930 | 24,700 | 14 | 13 | | State Government | 16,120 | 18,130 | 20,730 | 12 | 14 | | County or Municipal | | | , | <u>-</u> | 17 | | Government | 16,960 | 18,990 | 21,680 | 12 . | 14 | | Consulting Firm | 19,260 | 22,010 | 24,420 | /14 | 11 | | Construction-Contractor | .,, | | | | | | Firm | 21,040 | 24;220 | 26,530 | 15 | 10 | | Educational Institution | 19,560 | 22,070 | 25,950 | 13 | 18 | SOURCE: National Society of Professional Engineers, Professional Engineers Income 7 & rand Salary Survey, 1975. TABLE 90 MEDIAN INCOME OF PROFESSIONAL ENGINEERS BY TYPE OF WORK PERFORMED, 1971-1975 | | M | EDIAN INCOME | , | PERCENT | INCREASE | |--|----------|--------------------|----------|---------|----------| | TYPE OF WORK | 1971 | 1973 | 1975 | 1971-73 | 1973-75 | | Executive-Administrative | \$21,540 | \$25,220 | \$28,250 | 17% | 12% | | Sales ' | 17,490 | 21,020 | · 25,110 | 20 | · 1.9 | | Teaching 7. | 17,610 | 19,940 | 23,500 | 13 | 18 / | | Design / · | 15,580 | .17,290 | 19,820 | .11 | 15 | | Production, Quality Control, Maintenance, etc. | 15,650 | 17,780 | 20,270 | 14 | · 14 | | Research and Development | ີງ 7,520 | 20,21 0 | 23,330 | 15 | 15 | | Construction Supervision | 16,130 | 18,070 | 20,960 | 12 | 16 | | Consulting | 1.9 ,700 | 22,180 | 24,620 | 13 | 11 | | Other | 17,060 | 18,310 | 21,810 | 7 . |]9 | TABLE 91 MEDIAN INCOME OF PROFESSIONAL ENGINEERS BY LEVEL OF EDUCATION AND YEAR OF ENTRY INTO PROFESSION, 1975 | Year of Entry | Less Than
Bachclor's
Degree | Bachelor's
Degree | Master's
Degree | Ductor's
Degree | |----------------------|-----------------------------------|----------------------|--------------------|--------------------| | 1975 | \$ * | \$12,770 | \$. | \$ | | 1974 | | 13,440, | 14,600 | 1 | | 1973 | • | 14,360 | 14,500 | | | 1972 | • | 15.070 | 15,520 | • | | 1971 | • | 16,100 | 16.850 | ٠, | | 1970 | • | 17,360 | 17,460 | • | | 1969 | | 18,260 | 18,930 . | • | | 1967-68 | 17,670 | 19,010 | 19,770 | 20,720 | | 1965-66 | 19,500 | 20,520 | 21,670 | 22 390 | | 1963-64 | 21,000 | 22,260 | 23,360 | 24,750 | | 1961-62 | 23,000 | 23,300 | 24,070 | 26.250 | | 1959-60 | 22,500 | 23,560 | 25,420 | 26,500 | | 1957-58 | 22,500 | 24,960 | 25,480 | 27,910 | | 1955-56 | 24,320 | 25,820 | 25 500 | 27,000 | | 1953-54 | . 22,590 | 26,010 | 27,810 | , 28, 130 | | 1951-52 | 23,750 | 26,770 | 27,990 | 29,460 | | 1949-50 | 24,500 | 27,950 | 28,740 | 29,550 | | 1 9 44-48 | 25,850 | 28,150 | 29,250 | 32,560 | | 1939-43 | 26,420 | 28,900 | _28,930 | 29,480 | | 1934-38 | 26,140 | 29,200 | 28,960 | 32.450 | | 1929-33- | • | 27,080° | 28,220 - | • | | 1928 and before | • | 25,500 | • | 54. · | SOURCE: American Society of Civil Engineers, ASCE Salary Survey 1975. TABLE :92 MEDIAN ENTRANCE AND MAXIMUM SALARIES FOR ALL GRADES* OF CIVIL ENGINEERS BY CLASS OF EMPLOYMENT AND GEOGRAPHICAL REGION, 1975. | | | | | | | | |--|----------------|--------------------|----------------|-------------|----------|----------| | CLASS
OF | , | OGRAPH | | REGI | 0 N , | | | EMPLOYMENT | New
England | Middle
Atlantic | Middle
West | South | West | Far West | | CONSULTANTS | | , | | | · . | | | Entrance . | \$16,000 * | \$16,800 | | \$16,000 | \$15,250 | | | Maximum - CONTRACTORS | 20,000 | 21,000 | 20,000 | 20,000 | 18,850 | 22,400 | | Entrance | 18,500 | 16,650 | 18,000 | 19,501 | 19.001 | 18,000 | | Maximum . | 23,000 | 22,900 | 24,900 | 22,400 | 25,000 | 24,600 | | STATE DEPARTMENTS and AGENCIES (TRANSPORTATION, HIGHWAY, PUBLIC WORKS) | • • | | • | · , | ٠, | · | | Entrance | 15,285 | 18,168 | 17,316 | 14,456 | 15,864 | 17,340 | | Maximum . | 20,573 | 24,685 - | 22,000 | 20,088 | 22,368 | 23,664 | | MUNICIPALITIES, COUNTIES, and REGIONAL AUTHORITIES | | ,•,- | , | | , | , | | <u>Entrance</u> " | 16,000 | 17,945 * | | | 14,904 | 17,888 | | Maximum | 20,777 | 23,815 | 21,827 | 19,981 | 18,720 | 21,924 | | RAILROADS, UTILITIES & INDUSTRIÉS | • | • | | ę | * | | | Entrance | | 19,100 | 17,940 | 18,650 | 18,360 | 17,700 | | Maximum , | 45,000 | 28,000 | 24,522 | 27,300 | 26,600 | 23_695 | | EDUCATION (9 - 10 Months) | · | | | Į. | | | | Entrance | 15,300 | 19,000 | 16,180 | 16,000 | 19,500 | 17,800 | | Maximum | 20,000 | 23,000 | 20,000 | 19,000 | 22,800 | 22,000 | | EDUCATION (11 - 12 Months) | • . | |) | | - | | | Entrance
Maximum | 15,000 | 20,000 | 21,900 | 19,125 | 21,022 | 17,400 | | TOTALS | 19,363 | 27,700 | 26,000 | 27,300 | 24,100 | 20,167 | | Entrance | 16,000 | ≥ 17,275 | 16,822 | 16,000 | 16,200 | 18,000 | | Maximum | 20,000 | 22,201 | 21,300 | 20,000 | 20,300 | 22,692 | ^{*} ASCE Grade Classification Series comprises eight professional grades, which are based grade for grade on the requirements for the U.S. Civil Service Commission professional grade series, identified as GS+5 to 7 (Grades 1 and 2), GS-9, 11, 12, 13, 14, 15, and 16 respectively. SOURCE:. American Society of Civil Engineers, ASCE Salary Survey 1975. ANNUAL SALARIES OF CIVIL ENGINEERS BY EQUIVALENT ASCE GRADE LEVEL, | | | 1370 7410 1370 | | <u> </u> | |---------------|--|----------------|----------------|-------------------| | G.S.
GRADE | ASCE
GRADE | 1973
SALARY | 1975
SALARY | PERCENT
CHANGE | | , 5 | A STATE OF THE STA | \$ 8,055 | \$11,607 | 44.1 |
 7 | 1/11/ | 9,969 | 12,518 | 25.6 | | 9 | III | 12,167 | 13,482 | 10.8 | | | · IV | 14,671 | 16,255 | 10.8 | | 12 | -V | 17,497 | 19;386 | ₹ 10.8 | | 13 | VI | 20,677 | 22,906 | 10.8 | | 14 | A IAI | 24,247 - | 26,861 | 10.8 | | 15 | VIII _ | 28,263 | 31,309 | -10.8 | | 16. | IX | 32,806 | 36,338 | 10.8 | | 1/ | . IX | 37,976* | . 42,066* | 10.8 | | 18 | IX | 43,926* | 48,654* | 10.8 | ^{*}The rate of basic pay for employees at these rates was limited by Section 5308 of Title 5 of the United States Code to the rate for level V of the Executive Schedule (as of the effective date of this schedule: \$37,800). It has been raised to \$47,500 as of Feb. 20, 1977. AVERAGE TOTAL COMPENSATION OF CIVIL ENGINEERS INCLUDING FRINGE BENEFITS BY ASCE GRADES, EQUIVALENT FEDERAL GRADES AND CLASS OF EMPLOYMENT, 1975 | - | | | | | | | | | | |-----|--------------------|-------------|-----------|-----------|-------------|----------|----------|----------|-------------| | 1 | CL AS'S | 1 | ASCE GRAI | DES AND E | QUIVALE | NT FEDER | AL GS GR | ADES | | | - 1 | OF SALES | GS-5 - GS-7 | GS-9 | GS-11 | GS-12 | GS-13 | GS-14 | FCC 1E | | | | EMPLO,YMENT | I/II | III | iv | 1 US#12 | , A1 | VII | 'GS-15 | GS-16 | | . [| CONSULTANTS | \$13,457 | \$46,074 | \$18,400 | \$21,377 | | | VIII | IX σ | | Ì | CONTRACTORS | 13,982 | 16,297 | 20,443 | | 27,568 | \$28,731 | \$33,298 | | | t | STATE: DEPARTMENTS | 10,002 | 100237 | 20,443 | 24,092 | 27,508 | 33,349 | .39,317 | 44′,665 ° | | | & AGENCIES (TRANS- | | | | : • | | | | | | 1 | PORTATION, HIGHWAY | | | , , | | , | | | | | | PUBLIC WORKS, ETC. | 14,601 | 195002 | 20,423 | 24,037 | 26,303 | 27 463 | 27 542 | 2000 | | T | MUNICIPALITIES, | 11,001 | 13,002 | 20,423 | 24,037 | 20,303 | 27,461 | 31,542 | 35;222 | | 1 | COUNTIES & | • | | ,. | > | | | | · 11 | | | REGIONAL A | | | , | | , | | ٠, | 9 | | L | AUTHORITIES | 16,709 | 18,211 | 20,484 | 22,380 | 25,426 | 27,267 | 32,351 | 39,122 | | Γ | RAILROADS, | | | `` | | 20,120 | 27,207 | 52,551 | 39,122 | | | UTILITIES & | , | | | | ^ | • | , , , | | | L | INDUSTRIES | 17,620 | 19,107 | 22,103 | 24,401 | 28,697 | 32,834 | 38,123 | 46,202 | | | EDUCATION | | | | | : | 02,007 | 309,123 | 40,202 | | L | (11-12 Months) | 13,145 | 17,026 | 19,550 | 22,764 | 26,303 | 32,367 | 32,665 | 65,000 | | P | EDUCATION | | | 1 | | • • | , | , | | | _ | (9-10 Monetis) | 8,020 | 72,410 | 16,241 | 18,468 | 22,782 | 26;300 | 30,166 | 35,900 | SOURCE: American Society of Civil Engineers, ASCE Salary Survey 1975 #### TABLE 95 # AVERAGE OF MEDIAN ENTRANCE RATES FOR ALL GRADES OF CIVIL ENGINEERS BY CLASS OF EMPLOYMENT, 1973 AND 1975 | CLASS | Average of M | dian Entrar | ce Rates-Al | 1 Grades | |--|--------------|-------------|------------------------------|-----------------| | OF EMPLOYMENT | 1975 | 1973 | Percent
Change
1973-75 | Rates.
/1975 | | Consulting Firms | \$18 /884 | \$16,067 | . +1.7.5% | \$24,025 | | Construction Firms | 20,450 | 17,183 | +19.0% | 27,125 | | State Departments and Agencies (Transportation, Highway, Public Norks, etc.) | 17,674 | 15,375 | +15.0% | * | | Municipalities, Counties, and Regional Authorities | 19′,202 | 15,295 | +25.5% | 23,522 | | Railroads, Utilities.
and Industry | 21,236 | 17,344 | J+22.4% | 28,925 | SOURCE: Society of Manufacturing Engineers, Inc., Compensation in Manufacturing, Part I: Manufacturing Engineers, 1976. ## TABLE 96 # NUMBER AND TOTAL ANNUAL INCOME OF MANUFACTURING ENGINEERS BY TYPE OF EMPLOYER, 1976 | TYPE OF EMPLOYER | Total
Employees | Median
Income | Mean
Income | |---------------------------------------|--------------------|------------------|----------------| | Chemical, Rubber. & Plastics Products | 46. | \$18,601 | \$20,558 | | Primary Metal Industries. | 50 | 18,398 | 20,753 | | Fabricated Metal Products | 247 | 16,900 | 17,452 | | Machinery (Except Electrical) | 181 | 16,800· | 18,404 | | Electrical and Electronic Equipment | 243 | 18,750 | 18,989 | | Transportation Equipment | 348. | 20,000 | 20,338/ | | Instruments & Related Products | 55 | 17,000 | 17,160 | | Other Manufacturing Industries | * 192 | 17,078 | 19,126 | | Other Non-Manufacturing Industries | | 19,600 | 20,671 | SOURCE: Society of Manufacturing Engineers, Inc., Compensation in Manufacturing, Part I: Manufacturing Engineers, 1976. TABLE 97 # NUMBER AND TOTAL ANNUAL INCOME OF MANUFACTURING ENGINEERS BY EDUCATION LEVEL, 1976 | EDUCATION LEVEL | Total
Employees | Median
Income | Mean
Income | |-------------------------------|--------------------|------------------|----------------| | Ph.D. | , 11 | \$22,500. | \$22,614 | | Master's | 115 | 20,892 | 22,757 | | B.S. in Engineering | 376 | 19,561 | 20,612 | | Other BA/BS Degree | 146 | 16,801 | 17,637 | | Engineering Technician Degree | 269 | 17,729 | 18,015 | | Some College | 329 - } | 17,192 | 18,267 | | No College | 186 | 17,500 | 17,980 | #### TABLE 98 # NUMBER AND TOTAL ANNUÂL INCOME OF MANUFACTURING ENGINEERS BY YEARS OF EXPERIENCE, 1976 | YEARS OF EXPERIENCE | Totäl
Employees | Median
Income | Mean
Income | |---------------------|--------------------|------------------|-----------------| | Under 5 Years | /· 176 | \$14,150 | \$14,863 | | 5-9 Years | : 196 | 16,964 | 17,300 | | 10-14 Years | . 223 | 17,200° | 17,993 | | 15-19 Years | 221' \ | 18,500 | 19,167 | | 20-24 Years | 247 | 19,801 | . 21,228 | | 25-29 Years | 189 | 20,500 | 22,137 | | 30 Years and Over | 180 | 19,750 | 20 , 667 | # NUMBER AND TOTAL ANNUAL INCOME OF MANUFACTURING ENGINEERS BY GEOGRAPHIC AREA, 1976 | GEOGRÁPHIC AREA | Total
Employees | Median
Income | Mean
Income | |--|--------------------|--------------------|--------------------| | New England States New York and New Jersey | 121 | \$17,500
19,694 | \$18,127
19,943 | | Pennsylvania Southeastern States | 125 | 17,850
17,000 | 18,690 | | Ohio . | 115 | 18,000
20,000 | 18,986 | | Michigan
Indfana | .70 | 17,260 | 18,223 | | Illinois/Wisconsin
Southwestern States | . 209
56 | 17,000
18,640 | 21,923 | | Great Plains & Western States | 144 | 19,130
17,600 | 19,690
19,030 | SOURCE: Society of Manufacturing Engineers, Inc., Compensation in Manufacturing, Part. 1: Manufacturing Engineers, 1976. # TABLE 100 · NUMBER AND TOTAL ANNUAL COMPENSATION OF MANUFACTURING ENGINEERS BY TYPE OF JOB FUNCTION, 1976 | | | | • | |--------------------------------------|--------------------|----------------------|-----------------| | JOB FUNCTION | Total
Employees | , Median _
Income | Mean Income | | Cost Estimating | 40 · | ° \$18,443 | \$18,721 · | | Industrial Engineering | 105 | 17,265 | 17,687 | | Manufacturing Engineering | 380 , | 18,032 | 18,788 | | Manufacturing Planning | 72 | 18,809 | -22,312 | | Mechanical Engineering | 49 | 18,000 | 18,053 | | Methods & Systems Engineering | , 61 · | 16,484 | 17,755 | | Process Engineering | 70 | 19,000 | 19,666 | | Production Engineering | 40 | 19,550 | 19,403 | | Quality Assurance Engineering | 58 | 17,900 | 17,981 | | Tool Engineering | 171 | 17,100 | 18,149 | | Other Manufacturing Engineering | 6 3 | 18,000 | 779, الا | | Equipment Design Engineering- | 36 | 18,425 | 18,534 | | Product Design Engineering | .72 ~ | 18,750 | 19,079 | | Research & Development Engineering | 55 | 21,230 | 21,965 | | Other R & D Product Design Functions | 25 | 17,988 | 19,623 | | Technical Sales Engineering | 75 | 20,001- | 24,971 | | All Other Engineering Functions . | 60 | 15,650 | 17,324 | SOURCE: American Institute of Industrial Engineers, Inc., Compensation of Industrial Engineers, June 1977. NUMBER AND TOTAL ANNUAL INCOME OF INDUSTRIAL ENGINEERS BY DEGREE LEVEL, 1977 | DEGREE LEVEL | Total
Employees | Median
Income | Mean
Income | |------------------------------|--------------------|------------------|----------------| | Ph.D. | · 357 | \$27,000 | \$29,165 | | MA/ME/MS · " » | 1,146 | 23,501 | 26,267 | | MBA | 775 | 24,200 | 27,022 | | Bachelor's (Engineering) | 2,360 | 21,000 | 23,194 | | Bachelor's (non-Engineering) | _ 855 | · 21,400 | 23,011 | | Less Than Bachelor's Degree | 825 | 19,180_ | 20,820 | NUMBER AND TOTAL ANNUAL INCOME OF INDUSTRIAL ENGINEERS BY YEARS OF EXPERIENCE, 1977 | YEARS OF EXPERIENCE | Total
Employees | Median
Income | Mean
Iacome | |---------------------|--------------------|------------------|---------------------| | Under 2 Years | 204 | - \$14,401 | \$15,778 | | 2-4 Years | 946 | 16,277 | 17,111 | | 5-9 Years | 1,401 | 19,769 | 20,583 | | 10-14 Years | 1,166 | 23,040 | 24,082 | | 15-19 Years | • ই10 | 25,446 | . 27,884 | | 20-24 Years | 786 | 26,061 | ['] 29,331 | | 25-29 Years | 650 | 27,115 | 30,400 | | 30 Years and Over | 305 / | 28,001 | 31,624 | ## **TABLE - 103** # * NUMBER AND TOTAL ANNUAL INCOME OF INDUSTRIAL ENGINEERS BY GEOGRAPHIC AREA, 1977 | GEOGRAPHIC
AREA | Total
Employees | Median
Income | Mean
Income | |----------------------|--------------------|------------------|----------------| | Northeastern States | 1,452 | \$22,500。 | \$25,423 | | Southern States | 1,391 | 21,600 | 23,146 | | Midwestern States | 1,456 | 21,800 | 24,191 | | Southwes tern States | 439 | 21,960 | 24,168 | | Plains States | 413 | 20,715 | 22,228 | | Mountain States | 176 | 22,350 | 24,441 | | Pacific States | 643 | 23,580 | 25,790 | | Canada | • 398 | 21,001 | 22,776 | SOURCE: American Institute of Industrial Engineers, Inc., Compensation of Industrial Engineers, June 1977. TABLE 104 NUMBER AND TOTAL ANNUAL INCOME OF INDUSTRIAL ENGINEERS BY TYPE OF EMPLOYER, 1977 | TYPE OF EMPLOYER | Total
Employees | Median
Income | Mean
Income | |--------------------------------------|--------------------|------------------|----------------| | Food and Kindred Products | 246 . | \$22,904 | \$24,931 | | Textile Mill Products | 94 • | 19,238 | 20;699 | | Apparel
and Other Textile Products | ·116 ° | 20,251 | 24,659 | | Furniture & Wood Products | 43 | 7 17,400 | 21,835 | | Paper and Allied Products | 160 | 2],500 | 23,690 | | Printing and Publishing | 88 | 21,497 | 23,236 | | Chemical and Allied Products | 378 | , 22, 605 | 24,838, | | Rubber and Misc. Plastics Products | X46 . | ٠٤٥,000 . | 22,310 | | Stone, Clay and Glass Products | 141 | 21,000 | 22,938 | | Primary Metal Industries | 348 | 22,501 | 24,423 | | Fabricated Metal Products . | 806 | 19,671 | 22,023 | | Machinery (Except Electrical) | . 211 | 21,300 . | 24,453 | | Electrical and Electronic Equ®pment | 789 | 21,500 | 23,144 | | Transportation Equipment - | 304 | 21,391 | 23,141 | | Instruments & Related Products | 7.1 | 19,001 | 22,190 > | | Banks and Finance Organizations | 84 | 19,851 | 25,016 | | Colleges and Universities | 365 | 25,000 | , 26,973 | | Communications Organizations | 308 | 27,800 | 32,317 | | Consulting Organizations | 308 | , 27,800 ' | 32,317 | | Governmental Organizations | 543 T | 24,000 | 24,547 | | Hospitals and Health Organizations | 231 ' | 20,500 | 21,806 | | Insurance Companies | . 45 | 17,150 | 18,689 | | Merchandising (Wholesale and Retail) | 97 | 24,000 | 25,510 | | Public Utilities , | 104 ° | 22,813 | 23,106 | | Transportation and Warehousing | 127 | 24,000 | 25,290 | #### SALARIES OF ENGINEERING TECHNÍCIANS AND TECHNOLOGISTS From 1975 to 1977, median annual salaries of engineering technicians increased 13.5% for new graduates, 15.0% for those out of school five years, 15.1% for those out of school 9-11 years, and 12.5% for those graduating 21-23 years ago, according to studies by the Engineering Manpower Commission of Engineers Joint Council. Table 105 shows number, median and mean annual salaries for engineering technicians in 1977 by years since graduation, while Chart 9 presents the picture in graphic form. In 1975, the salaries of engineering technicians increased about 5.2% from 1973 for those just out of school and 8.9% for those with 35 or more years since graduation. Graduate technicians start out at substantially higher salaries than nongraduates, but the advantage is reduced and ultimately slightly reversed with increasing experience. The median annual salary for graduate technicians in 1975 started at \$9,200 for those with less than a year of experience, increased steadily to \$13,000 twelve 12 years after graduation, then rose gradually to a maximum of \$13,700, The 1975 survey results are based on returns from 630 different establishments, employing 71,537 technicians. Tables 106 and 108 present median salaries of engineering technicians by type of employment and selected years since graduation. Engineering technicians working in the western states have higher median salaries during the first 20 years of their careers. However, after 20 years of working, those engineering technicians in the north central area have higher median annual salaries (Table 107): The small group of bachelor of technology graduates (about 2,400 in the 1975 survey) report median starting salaries of \$10,400 in 1975, 13% higher than the median for two-year graduates and 35% more than for non-graduates. Median salaries of bachelor of technology recipients by type of employment and selected years since graduation in 1975 are presented in Table 109. SOURCE: Engineering Manpower Commission, Salaries of Engineering Technicians and Technologists, 1977. NUMBER, MEDIAN AND MEAN ANNUAL SALARIES OF ENGINEERING TECHNICIANS BY YEARS SINCE GRADUATION, 1977 | | • | | , | |---------------|-----------------|-----------|-----------| | YEARS SINCE . | · NUMBER OF ./ | SALA | ARY | | GRADUATION | TECHNICIANS | MEDIAN . | MEAN | | 0, | 613 * | . \$9,650 | ,\$10,150 | |] . | 1,326 | '10,100\ | 10,550 | | 2 | , 1,690 ν | 10,550 ". | 10,950 | | . 3 | 2,065 | 11,000 | 11,350 | | 4 | 2,273 | 11,450 (| 11,750 | | - 5 | 2,270 | 11,850 | 12,150 | | • 6 | 2,040 | 12,300 | 12,500 | | 7 | 2,205. | 12,650 | 12,900 | | 8. | 2,496 | 13,050 | 13,200 | | . 9-11 | 7,324 | 13,700 | 13,850 | | 12-14 | .6 , 235 | 14,500 | 14,650 | | ° 15-17 | 5,426 | 15,100 | 15,250 | | 18-20 | 5,011 | 15,500 | 15,650 | | . 21-23 . | 4,399 | 15,750 | 15,900 | | 24-26 | 3,602 | 15,900 | 16,050 | | 27-29 | 3,520 | 15,950 | 16,100 | | 30-34 | 4,860 | 15,950 | 16,100 | | . 35+ | 6,179 | 15,950 | 16.,100 | CHART 9 - ANNUAL SALARY OF ALL ENGINEERING TECHNICIANS BY EQUIVALENT YEARS SINCE GRADUATION FROM SOURCE: Engineering Manpower Commission, Salaries of Engineering Technicians and Technologists, 1975 NUMBER AND MEDIAN SALARIES OF ENGINEERING TECHNICIANS BY TYPE OF EMPLOYMENT AND SELECTED YEARS SINCE GRADUATION, 1975 | - | | | | CE CRADUAT | | YEAR 1975 | | | | |--|----------------|---------------------|-----------------|---------------------|--------------------|------------------------------|------------------------------------|-----------------|--------------------| | TYPE-OF | · | - | YEARS SIN | | 10N - BASE | 18-20 | 21-23 | 27-29 | 35+ | | INDUSTRY | (7.22) | 5 (7.40) | (100) | 9-11 | | | | | === | | All Mechanical | (103) | (148) | (169) | (444) | (378) | (391) | (343) · | (300) | (568) | | Products | \$9,500 | \$10,900 | \$11,550 | \$12,350 | \$13,500 | \$13,800 | \$13,900 | \$13.950 | \$13,7 <u>50</u> | | Aerospace | ·(8) | (26) | (42) | (133) | (120) | (121) | (152) | (111) | (163) | | | 8,800 | 10,200 | 10.850 | 11,700 | 12.950 | | 13,400 | 13,300 | 12,700 | | Machinery | (41) | ·(55) | (63) . | -(151) | (141) | , .(137) | (110) | (90) | (158) | | | 9,950 | 11,800. | 12,700 | 14,050 | 16,400 | 17,250 | 17,950 | 18,750 | 19,150 | | Metal | (60) | (81) | (83) | (225) | (143) | (164) | (127) | (136) | (274) | | Products | - 9,150 | 10,500 | 11,150 | 12,000 | 13,150, | 13,450 | 13,600 | 13,600 | 13,300 | | Fabricated Metal Products | (43) | (64) | . (76) | (187) | (121) | (136) | (108) | . (110)~ | (238) | | | 8,950 | 10,450 | 11,150 | 12,050 | 13,300 | 13,600 | -13,750 | 13,700 | 13,400 | | Metals, Basic. | (17) | (17) | (7) | (38) | (22) | (28) | (19) | (26) | (36), | | & Mining. | 10,400 | 10,950 | 11,200 | 11,600 | 12,300 | 12,600 | 12,850 | 13,150 | 13,000 | | Electrical & Elec- | (355) | (717) [.] | (879) | (2,127)- | (1,515) | (1,347) | (1 ¹ ,262) ⁴ | (1,053) | (1,199) | | tronic Products | • 9,900 | 11,150 | 11,700 | 12, 4 00 | 13,350 | 13,55% | 13,650 | 13,550 | 13,100 | | Electrical | (273) | (704) | (804) | (2,163) | (1,759) · | (1,645) | (1,452) | (1,166) | (1.,031) | | Equipment | 11,150 | 12,050 | 12,500 | 13,150 | 14;150 . | 14,450 | 14,600 · | 14,450 | 12,750 | | Electronic . | (163) | (244) | (285) | (527) | (319) | (234) | (241) | (229) | (322) | | Equipment | 9,250 | 10,850 | 11,550 | 12,400 | (13,600 | \$13,950 | 14,150 | 14,400 | 14, 5 00 | | All Consumer | (47) | (93) | (93) | (177) | (152) | _(166) | (157) | (177) | (222) | | Products | 9,700 | 11,050 | 11,650 | 12,450 | 13,650 | 14,050 | 14,350 | 14,700 | 14,900 | | Chemicals | . (21) | (19) | (22) | (40) | (27) | (35) | (42) | (43) | (39) | | | 9,400 | 11,000 | 11,800 | 12,800 | 14,200 | 14,550 | 14,700 | 14,600 | 14,150 | | Petroleum | (20)· | (49) | (65) | (117) | (90) | (111) | (126) . | (129) | (168) | | | 10,000; | 10,950 | 11,450 | 12,100° | 13,350 | ,13,850 | 14,300 | 15,000 | 15,600 | | Paper | | (16)
11,300 | (10)
11,850 | (30)
12,500 | (39)
13,250 a | · (29)
· 13,400 | (21)
13,450 | (30)
,13,400 | (26)
13,350 | | Construction | (47) | (34) [.] | (38) | (101) | (86) | (88) | (54) | (38) | (77)° | | | • 9,300 | 11,150 | 12,050 | 13,300 | 15,100 | 15,700 | 16,100 | 16,450 | 16,550 | | Engineering &
Architectural
Consulting | (144)
8,300 | (161)
·10,450- | (172)
11,350 | (321)
12,450 | (212)
13,800 | (200)
14,200 ₂ | (148)
14,400 | (115)
14,600 | (201)
14,650 | | Technical | (10) | (24) | (24) | (55) | (38) | (34), | (21) | (20) | (29) | | Services, Other | 7,800 | 9 ₄ 750 | 10,750 | 12,200 | 14,500 | 15,150 | 15,400 | 15,250 | 14,300 | | Research & Development | . (124) | '(-24 5) | (321) | (575), | (567) ⁻ | (477) · | (409) | (381) | (662) | | | 9,250 | 11,900- | 12,750 | 13,550 | •14,250 | 14,350 | 14,400 | 14,450 | 14,450 | | Industrial | (38) | (150) | -(189) | (294) | (275) | (245) | (229) | (231) | (352) | | R & D | 10,000 | 12,400 | 13,200 | 13 9 50 | 14,650. | 14,750 | 14,800 | 14.,850 | 14,850 | | R & D | (30) | (32) . | (51) | (89) | (122) | (67) | (70) | (63) | (1 33) | | Laboratories | 7,850 | 9,100 | 9,750. | 10,700 | 12,500 | 13,200 | 13,750 | 14,200 | 13,350 | | Electric | 9,350 | (158) | (1 <u>82)</u> | (471) | (272) | (215) | (183) | (200) | (214) | | Utilities | 9,350 | 11,250 | 12,100 | 13,150 | 14,700 | 15;150 | 15,500 | 15,850 | 16,000. | | Gas Utilities | - | (9) [,] | (13) | (41) | (44) | (52) | (75) r | (52) | -(57) | | & Pipelines | | 11,600 | 11,750 | 12,000 | 12,450 | 12,700 | 12,900 | 13,350 | 14,050 | | Communications | | (9)
11,950 | (12)
13,050 | ; (39)
14,450 | √(38)
16,150 | (32)
16,600 | - (21)*.
16,900 | (12)
17,150 | (21)
1,7,200 | SOURCE: Engineering Manpower Commission, Salaries of Engineering Technicians and Technologists, 1975. ### TABLE 107 # NUMBER AND MEDIAN SALARIES OF ENGINEERING TECHNICIANS IN INDUSTRY BY GEOGRAPHIC AREA AND SELECTED YEARS SINCE GRADUATION, 1975 | GEOGRAPHIC | | YEARS SINCE GRADUATION - BASE YEAR 1975 | | | | | | | | | | | |-----------------|------------------|---|-------------------|---------------------|---------------------|-------------------------|---------------------|------------------|----------------------|--|--|--| | ARÉA | 1 | ~ 5 | . 7 | 9-11 | 15-17 | 18-20 | 21-23 | 27-29 | . 35+ ** | | | | | Northeast | (322)
\$9,150 | (581)
\$10,700 | (779)
\$11,250 | (1,801)
\$11,900 |
(1,177)
\$12,650 | (1,101)
\$12,800 | (1,024)
\$12,900 | (007) | (1,467;)
\$13,050 | | | | | North / Central | (189)
9,000 | | (304)
850, آیا | (745) | (517)
14,550 | (461 <u>)</u>
15,050 | (404)
15,350 | (380)
15,700 | (601)
15,800 | | | | | South | (187)
8,950 | (257)
10,250 | 314)
10,850 | (716).
11,650 | (516)
12,850 | (428)
13,200 | (459)
13,450 | (407)
13,650 | (463).
13,600 | | | | | West | (107)
9,600 | (91)
11,750 | (114)
12,700 | (297)
13,800 | (256)
14,950 | (237)
15,100 | (163)
15,000 | ·(159)
14,900 | (287)
14,650 | | | | ### TABLE 108 # NUMBER AND MEDIAN SALARIES OF ENGINEERING TECHNICIANS BY TYPE OF EMPLOYMENT AND SELECTED YEARS SINCE GRADUATION, 1975 | | | | . 12 | Action 18 | | | | _ • " | | |---------------------------------|----------------|-----------------|-------------------|-------------------|-------------------|-------------------|----------|----------|--------------------| | TYPE OF | | | YEARS S | INCE GRAI | NOITAUC | - BASE YE | AR 1975 | , | | | EMPLOYMENT | 11 | 5 | 7 | 9-11 | 15-17 | 18-20 | 21-23 | 27-29 | 35+ | | All Industry | (895) | (1,457) | (1,743) | (4,140) | (3,070 <u>)</u> | (2,796) | (2,490) | (2,213) | (2,968) | | | \$9,300 | \$11,100 | \$11,800 | \$12,600 | \$13,600 | \$13,850 | \$14,000 | \$14,150 | \$14,20 6 ° | | All Maņufactur-
ing Industry | (505)
9,700 | (958)
11,050 | (1,141)
11,650 | (2,748)
12,400 | (2,045)
13,400 | (1,904)
13,600 | | | (1,989)
13,550 | | All Non-Mfg. | (390) | (499) | (602) | (1,392) | (1,025) | (892) | (728) | (683) | (979) | | Industry | 8, 850 | 11,050 | 11,950 | 13,050 | 14,400 | ,14,750 | 14,950 | 15,150 | 15,200 | | Federal | (121) | (171) | (198) | (537) | (517) | (450) | (350) | . (288) | (808)· | | Government | 7,950 | .9,500 | 10,250 | 11,300 | 13,100 | 13,750 | 14,250 | 14,850 | 15,200 | | State | (243) | (359) | (504) | (1,231) | (1,178) | (1,171) | (846) | (505) | (1,028) | | Government | 7,300 | 8,⁄800 | 9,500 | 10,500 | 11,900 | 12,250 | 12,400 | 12,200 | 11,500 | | Local Government | (19) | (74) | (46) | (154) | (123) | (116) | (102) | (111) | (143) | | | 8,850 | 10,600 | 11,400 | 12,500 | 14,100 | 14,600 | 15,000 | 15,450 | 15,650 | | Education | (11) | (37) | (30) | (79) | (98) | (85) | (106) | (93) | (274) | | | 8,400 | · 9,900 | 10,550 | 11,350 | 12,350 | 12,600 | 12,700 | 12,650 | 12,550 | | Engineering | (6) | ,(25) | (24) | (63 <u>)</u> | (85) | (77) | (98) | (87) | (249) | | Schools | 8,750 | .10,050 | 10,600 | 11,400 | 12,350 | 12,600 | 12,750 | 12,700 | · 12,500 | | Technician | (5) | (12) | (6) | (16) | (13) | (8) | (8) | (6) | (25) | | Schools | 7 , 900 | 9,700 | 10,500 | 11,450 | 12,550 | 12,750 | 12,850 | 12,850 | 12,800 | SOURCE: Engineering Manpower Commission, Salaries of Engineering Technologists, 1975. NUMBER AND MEDIAN SÄLARIES OF ENGINEERING TECHNOLOGISTS BY TYPE OF EMPLOYMENT AND SELECTED YEARS SINCE GRADUATION, 1975 | TYPE OF | | | YEARS S | INCE GRA | ADUATION | - BASE | EAR 1975 |) | <u> </u> | |--|-------------------------|-------------------|-------------------|-------------------------|-------------------|------------------|-------------------|------------------|-------------------------| | EMPLOYMENT | , , | 5 | 7 | 9-11 | 15-17 | 18-20 | 21-23 | 27-29 | 35+ | | All Employment
Sectors | (193)
\$11,200 | (161)
\$12,600 | (101)
\$13,150 | (224)
\$14,350 | (108)
\$16,100 | (92)
\$17,000 | (124)
\$17,000 | (64)
\$16,000 | (83)
\$13,450 | | All .
Industry | (165)
11,500 | (122)
13,050 | (83)
13,750 | . (484)
14,600 | (75)
15,500 | | (77)
15,400 | (42)
14,750 | (55)
13,450 | | All Manufact-
uring Industry | (81)
11,200 | (52)
11,000 | (49)
12,200 | (12T)
13,450 | (50)
16,200 | (44)
14,000 | (48)
12,900 | (32)
12,850 | (40)
13,050 | | All Non-Mfg.
Industry | (84)
11,650 | (70)
13,900 | (34)
14,800 | (63)
15,950 | (25)
16,150 | | (29)
19,150 | (10)
18,000 | (15)
- | | All Mechanical
Products | (22)
12 , 000 | (9)
11,750 | (17)
16,250 | (50)
18,550 | (20)
- | (20)
20,000 | (11) | (7) | (6)
15,550 | | Electrical &
Electronic
Products | (72)
10,650 | (51)
11,150 | (26)
11,000 | (79)
11 , 900 | (37)
15,150 | (27)
12,250 | (37)
12,700 | (29)
12,600 | (28)
11 , 850 | | Construction & Consulting | (47.)
11,400 | (34)
13,000 | (12)
14,000 | | (19)
15,900 | (9)
18,500 | (20)
18,000 | (6)
20,000 | (13) | | All Research & Development | (19)
10,550 | 1 | | (9)
12,750 | (5)
13,750 | . (2) | ·(3) | (1)
- | (1) | | Utilities | (31)
11,750 | (32)
14,850 | (17)
15,100 | (25)
15,650 | (4)
- | (5)
17,250 | (6)
20,000 | (4) _. |
- | | All
Government | (19)
10,750 | (23)
12,250 | (6)
12,500 | | (22)
16,000 | . (-24) | (39) | (20) | (16)
17,000 | | Education | (9)
10,250 | (16)
12,500 | (12)
15,000 | (11)
13,250 | - (11)
12,950 | | (8)
11,750 | (2) | (12)
12,250 | #### FEDERAL SALARIES On October 1, 1977, 1.4 million federal white-collar workers and 2 million military personnel around the world received a 7.05% pay increase. The annual federal pay raise is designed to keep federal employees' pay on a par with their counterparts in private industry. With the pay increase, the average salary of the white-collar worker in the Washington, D. C. area will go from \$19,430 to \$20,800, according to the U.S. Civil Service Commission, while the national average rises to \$17,674 from \$16,510. At the top levels of the General Salary Schedule for federal workers, the raises will be smaller and in some cases nonexistent, since federal career salaries are presently limited by law to \$47,500 (Table 110). Table 111 presents the white-collar salary schedule in effect from October 1, 1976 to October 1, 1977. Table 112 presents the median grade and average salary of federal white-collar workers by sex in all areas as of October 1976. Women continue to be paid less than men in almost all the occupational series listed. Even in the "secretary" category (where the bulk of female employees working for the federal government are concentrated), men earn slightly more than women - \$11,940 to \$11,937 respectively. Among the engineering specialties, general engineers had the highest average salary - \$28,935, followed by aerospace engineers at \$28,662 and materials engineers at \$27,946. In the sciences, those persons in the "general fish and wildlife" category earned the highest salaries, \$31,951, followed by astronomers and space scientists at \$30,234. Salaries in the health and medical areas show wide variation between medical officers at the top and dental assistants at the bottom (Table 112). Tables 113 and 114 present a comparison of salaries of federal workers with those of workers in prviate industry in 1975 and 1976. Salaries paid personnel in private industry are generally higher than those paid by the federal government in the higher paying jobs. For example, a chief chemist in private industry earned \$40,723 in private industry, but only \$38,077, in the federal government (Table 113). In lower level jobs, however, the federal salaries are sometimes higher such as for a secretary with medium experience. SOURCE: U:S. Civil Service Commission TABLE 110 ANNUAL SALARIES OF FEDERAL WORKERS UNDER THE GENERAL SCHEDULE BY GRADE AND STEP LEVELS, OCTOBER 1, 1977 | | j | 2 | , 3 | 4 | . 5 | 6 . | 7' | 8 | . 9 | 10 | |-------|----------|----------------|----------|-----------|-----------------|-------------|----------|------------------|---------|----------| | | | , | , 5 | | | 4 | | | , | 10 | | GS- 1 | \$ 6,219 | \$ 6,426 | \$ 6,633 | \$ 6,840 | \$ 7,047 | \$ 7,254 | \$ 7,461 | \$ 7,668 | \$ 7,87 | \$ 8,082 | | 2 . | 7,035. | 7,270. | 7,505 | 7,740 | 7,975 | 8,210 | 8,445 | 8,680 | 8,915 | 9,150 | | 3 | 7,930 | 8,194 | 8,458 | 8,722 | 8,986 | 9,250′ | 9,574、 | 9,778 | 10,042 | 10,306 | | 4 | 8,920 | 9,199 | 9,496 | · 9,793 | 10,090 | 10,387 | 10,684 | 10,981 | 11,278 | 11,575 | | 5 | `9,959 | 10;291 | 10,623 | 10,955 | 11,287 | , 11.,619 · | 11,951 | 12,283 | 12,615 | 12,947 | | 6 | 11,101 | <u>/11,471</u> | 11,841 | 12,211 | 12,581 ' | 12,951 | 13,321 | 13,691 | 14,061 | 14,431 | | 7 | 12,336 | 12,747 | 13,158 | 13,569 | 13,980 | 14,391 | 14,802 ' | 15,213 | 15,624 | . 16,035 | | 8 | 13,662 | 14,117 | 14,572 | 15,027 | 15,482 | 15,937 | 16,392 | 16,847 | 17,302 | 17,757 | | . 9 | 15,090 | 15,593 | 16,096 | 16,599 | <u>~</u> 17,102 | 17,605 | 18,108 | 18,611 | 19,114 | 19,617 | | 10 | 16,618 | 17,172 | 17,726 | 18,280 | 18,834 | 19,388 | 19,942 | 20,496 | 21,050 | 21,604 | | 11 | 18,258 | 18,867 | 19,476 | 20,085 | 20,694 | 21,303 | 21,912 | 22,521 | 23,130 | 23,739 | | 12 | 21,883 | 22,612 | 23,341 | 24,070 | 24,799 | 25,528 | 26,257 | 26,986 | 27,715 | 28,444 | | 13 | 26,022 | 26,889 | 27,756 | 28,623 | 29,490 | 30,357 | -31,224 | 32,091 | 32,958 | 33,825 | | . 14 | 30,750 | 31,775 | 32,800 | 33,825 | 34,850 | 35,875 | 36,900 | 37,925 | 38,950 | 39,975 | | 15 | 36,171 | 37,377 | . 38,583 | 39,789 | 40,995 | 42,201 | 43,407 | 44 , 613↔ | 45,891 | 47,025 | | 16 | 42,423 | 43,837 | 45,251 | 46,665 | 48,079* | 49,493* | 50,907* | 52,321* | 53,735* | | | 17 | 49,696* | 51,353* | 53,010* | 54,667* (| 56,324* | • | | | • | | | 18 | 58,245* | , | | | | | | • | | | ^{*} The rate of basic pay for employees at these rates is limited by section 5308 of title 5 of the United States Code to the rate for level V of the Executive Schedule which, pursuant to Public Law 95-66, would remain \$47,500. 111 SOURCE: U.S. Civil Service Commission ANNUAL SALARIES OF FEDERAL WORKERS UNDER THE GENERAL SCHEDULE BY GRADE AND STEP LEVELS, OCTOBER 1976 | | | | <u></u> | | | | | | | | |---------------
-----------|----------|----------|----------|----------------|----------|-------------|-------------|----------|----------| | 1 | 1 | `2 | 3 | 4 | . 5 ,* | 6 | 7 | . 8 | 9 | 10 | | GS- 1 | \$.5,810 | \$ 6,004 | \$ 6.198 | \$ 6,392 | \$ 6.586 | \$ 6,780 | \$ 6,974 | \$ 7,168 | \$ 7.362 | \$ 7.556 | | 2 | 6,572 | 6,791 | 7,010 | 7,229 | 7,448 | 7,667 | 7,886 | 8,105 | .8,324 | 8,543 | | 3- | 7,408 | 7,655 | 7,902 | 8,149 | 8,396 | 8,643 | 8,890 | 9,137 | 9,384 | × 9,631 | | 4 | 8,316 | 8,593 | 8,870 | 9,147 | 9,424 | 9,701 | 9,978 | 10,255 | 10,532 | 10,809 | | 5 | 9,303 | 9,613 | 9,923 | 10,233 | 10,543 | 10,853 | 11,163 | 11,473 | 11,783 | 12,093 | | . 6 | 10,370 | 10,716 | 11,062 | 11,408 | 1 1,754 | 12,100 | 12,446. | 12,792 | 13,138 | 13,484 | | 7 | 11,523 | 11,907 | 12,291 | 12,675 | 13,059 | 13,443 | 13,827 | 14,211 | 14,595 | 14,979 | | 8 | 12,763 | 13,188 | 13,613 | 14,038 | 14,463 | 14,888 | -15,313 | 15,738 | 16,163 | 16,588 | | <u> </u> | 14,097 | 14,567 | 15,037 | 15,507 | 15,977 | 16,447 | 16,917 | 17,387 | 17,857 | 18,327 | | 10 | 15,524 | 16,041 | 16.258 | 17,075 | 17,592 | 18,109 | 18,626 | 19,143 | 19,660 | 20,177 | | .11 | 17,056 | 17,625 | 18 194 | 18,763 | 19,332 | 19,901 | 20,470 | 21,039 | 21,608 | 22,177 | | 12 | 20,442 | 21,123 | -21\804 | 22,485 | , 23,166 | 23,847 | 24,528 | 25,209 | 25,890 | 26,571 | | 13. | 24,308 | 25,118 | 25,928 | 26,738 | 27,548 | 28,358 | 29,168 | 29,978 | 30;788 | 31,598 | | 14 | 28,725 | 4 29 683 | 30,641 | 31,599 | 32,557 | 33,515 | 34,473 | .35,431 | 36,389 | 37,347 | | 15 | 33,789 | 34,915 | 36,041 | 37,167 | 38,293 | 39,419 | 40,545 | 41,671 | 42,797 | 43,923 | | <u>~16 · </u> | 39,629 | 40,950 | 42,271 | 43,592 | 44,913 | 46,234 | 47,555 | 48,876 | 50,197 | | | 1:7 | 46,423 | 47;970* | 49,517* | 51,064* | 52,611* | | · , | | ,, | | | 18 | . 54,410* | | | | | | | . : | | | | J. 71. | | / | | - | | | | | | | ^{*} The rate of basic pay for employees at these rates is limited by section 5308 of title 5 of the United States Code to the rate for level V. of the Executive Schedule (as of the effective date of this schedule, \$47,500). SOURCE: U.S. Civil Service Commission, Unpublished Data, October 31, 1976. TABLE 112 NUMBER, MEDIAN GRADE AND AVERAGE SALARY OF FEDERAL WHITE COLLAR WORKERS BY SEX, ALL AREAS, OCTOBER 1976 | OCCUPATION SERIES | | ГОТАЬ | | м A | L E | FEM | A L' E | |-------------------------------|---------------------|--------|---------------------|-------------------|----------|----------------|------------| | AND GROUP | , | Median | Average | | 'Average | | Awerage | | , ,,,, | Number | Grade | Salary | Number | Salary | Number | Salary | | General Engineering: - | 16,250 | 13 | \$28,934 | 16,138 | \$28,987 | 112 | \$21,379 | | Engineering Technician | 25,901 | 9 | 16,779 | 24,994 | - 16,952 | 907 | 12,007 | | Safety Engineering | 563 | 12 | 24,678 | 55 7 | 24,668 | 6 | 25,643 | | Fire Prevent Engineering / | 100 | 13. | 25,713 | 99, | 25,766 | ן | 20,442 | | Materials Engineering | 869 | ` 13 | 27,946 | 857 • | 28,022 | 12 | 22,464 | | Landscape Architecture | 369 | 1.2 | 22,497 | 547 | 22,621 | 22 | 19,420 | | Architecture | 7,523 | , 12 | 23,837 | . 1,454 | 23,209 | 69 . | 19,412 | | Construction Control | 3,749 | 9 | 1 5, 888 | 3,734 | 15,903 | 15 | 12,147. | | Civil*Engineering / | 15,274 | 12 | 23,921 | 15,173 | 23,956 | 101 | 18,705 | | Surveying Technician | 2,718 | 4 | 10,276 | 2,613 | 10,386 | 105, | 7,542 | | Engineering Drafting | 2,422 | 5 | 11,342 | -2,064 · | 11;441 | 358 | 10,773 . | | Sanitary Engineering | . 1,214 | 12 | 22,158 | 1,200 | 22,225 | 14 | 16,432 | | Construction Analyst | . 1,050 | 11 | 20,903 | 1,032 | : 20,980 | . 18 | 16,509 | | Mechanical Engineering | 10,085 | 12 | , 23,871 | 10,044 | 23,888 | *• • 41 | 19,649. | | Nuclear Engineering | 2,152 | 13 | 27,263 | 2,141 | .27,206 | 12 | 21,466 | | Electrical Engineering | 4,535 | 12 | 23,189 | 4,501 | 23,214 | ~ 34 | 19,972 | | Electronics Engineering * | 19 56 11 | 12 | 25,532 | 19,481 | 25,565 | 130 | 20,518 | | Electronics Technician | 24,320 | וו | ³ 19,688 | 24,163 | 19,733 | 157 | 12,666 1 | | Aerospace Engineering | 8,451 | 13- | 28,662 | ⁸ ,359 | 28,731 | 92 | 22,339 | | Naval Architecture | 1,023 | 12 · | 25,892 | 1,015 | 25,915 |] 8 | 22,975 | | Mining Engineering | , 508 | 13 | 25,778 | [*] 507 | 25;801 | <u> </u> | · 14,097 | | Petroleum Engineering | 351 | 13 | 24,985 | 349 | 25,053 | . 2 | ¥3,251. | | Agricultural Engineering | 443 | וו | 23,094 | . 443 | 23,094 | . 0 | | | Ceramic Engineering | 54 | 13 | 26,958 | 52 | 27,330 | 2 | 132284 | | Chemical Engineering | 1,398 | 12 | 25,401 | 1,382 | 25,466 | 16 | 19,794 | | Welding Engineering | 69 | , 12 | 24,581. | 69 | 24,581 |) , 0 | - . | | Industrial Engr. Jech. | 2,477 | 9 | 17,508 | 2,378 | 17,635 | 99 | 14,456 | | Industrial Engineering | , 2,455 | 12 | 23,874 | 2,439 | 23,903 | 16 | 19,443 | | Trainee, Engr. & Architecture | 1,036 | 4 | 8,361 | 907 、 | 8,443 | 129'. | 7,782 | | Biomedical Engineering | . 83 | `]] | 19,462 | 81 | 19,453 | . 2 | 19,797 | | Ship Surveying | . 52 | . 12 | 21,996 | 52 | 21,996/ | ' | <u> </u> | NOTE: Median Grade and Average Salary are based on those employees reported by general schedule grades of equivalent salary level. SOURCE: U.S. Civil Service Commission, Unpublished Data, October 31, 1976. ## TABLE 112 (Continued) NUMBER, MEDIAN GRADE AND AVERAGE SALARY OF FEDERAL WHITE COLLAR WORKERS BY SEX, ALL AREAS, OCTOBER 1976 | OCCUPATION SERVES | , , | OTAL | 0 | » M A | 1 1 | E E 1 | 4.0.1. | |----------------------------|---------------|-------------|---------------------|---------|------------|-------------|------------------| | OCCUPATION SERIES * | , | Median | Av@age | | Average | <u> </u> | MALE | | AND GROUP | Number | Grade | Salary | Number | Salary | Number | Average | | General Physical Science | 4,596 | 14 | \$29,754 | 4,420 | \$30,023 | 176 | | | Health Physics | 519 | 13 | 24,521 | 504 | 24,672 | 176 | \$23,015 | | Physics | 5,312 | / 13 ° | 27,320 | 5,169 | 27,456 | 143 | 19,456 | | Physical Science Tech. | 3,931 | 7 | 13,588 | 3,186 | 14,093 | 745 | 22,404 | | Geophysics | 404 | 12 | 25,346 | 3,100 | 25,425 | 745 | 11,428, | | Hydrology | 1,687 | 12 | 24,360 | 1,659 | 24,487 | 28 | 20,856
16,803 | | Chemistry | 8,080 | 12 | 23,727 | 6,852 | 24,430 | 1,228 | 19,804 | | Metallurgy | 607 | 12 | 26,210 ° | 596 | 26,247 | . 11 | 24,209 | | Astronomy and Space Sci. | 572 | า้า | 30,234 | 551 | 30,426 | 21 - | 25,194 | | Meteorology | 2,145 | 12 | 25,254 | 2,101 | 25,425 | 44 | 17,085 | | Meteorological Technician | 2,543 | 10 | 16,631 * | 2,353. | 16,902 | 190 | 13,286 | | Geology | 2,053 | > 12 ° | .24,673 | 1,905 | 25,029 | 148 | 20,089 | | , Oceanography | 746 | . 13 | 23,652 | -200 | 23,952 | 36 • | 17,735 | | Cartography | . 2,611 | 11 | 20,959 | 2,388, | 21,227 | 223 . | 18,090 | | Cartographic Tecnician | 3,008 | 9 | 14,925 | 2,291 | 15,496 | 717 | 13,101 | | Geodesy | 252 | 12. | 23,523 | 235 | 23,814 | 17 | 19,500 | | Food Technology | 174 | 12 | 24,471 | 145 | 25,556 | 29 | 19€092 ~ | | Forest Products Technology | 124 | ≁ 13 | · 26,190 | 121 | 26,403 | • 3 | - 17,603 | | General Fish & Wildlife | . 17] | 14 / | 21 051 | 170 | 32,014 | Ť | 21,305 | | Gen. Biological Science | 3,522 | √ 12· | ~22,312° | 2,954 | 23,184 | 568 | 17,779 | | Microbiology | <u></u> 1,699 | `12 | -22 ,147 | 1,178 | 23;640 | 521 | 18,770 | | Biological Dechnician | - 5,750 | 6 . | 11,779 | 036 | 12,066 | 1,714 | 11,104 | | Zoology | 135 | \sim 13 | 26,240 · | 119 | 26,875 | 16 | 21,518 | | Entomology | 754 | 12 | 24,702 | 729 | 24,948 | 25 | 17,532 | | Botany | ,130 | -12 | 22,865° | 97.4 | 24,211 | 33 | 18,907 | | Plant Pathology | 306 \ | 13 | 27,241 | 297. | 27,461 | 9 | 19,976 | | Plant Physiology | 1 238 | 13 | 25,874 | 227 | 26,229 | 11 | 18,558 | | Horticulture | •92 | 121 | ° 22,360 | 83 | 23,458 | . 9 | 12,237 | | Soil Conservation | 4,431 | 11 | 19,443 | 4,403 | - 19,487 × | 28 | 12,440 ~~ | | Soil Science | 1,766 | | 20,108′ | 1,744 | 20,211 | 22 | 1-1,927 | | Agronomy | 323 | 12 | 24,241 | 322 | 24,271 | , 1 | 14,567 | | Agricultural Management, | 3,017 | | 18,568 | . 2,988 | 18,622 | , 1
29 . | 12,994 | | Range Conservation | <u>108</u> | , ; 9, | 17,295 | , 789 | 17,393 | 12 | .10,814 | | Forestry | 5,206 | 11 | 21,503 | 5,190 | 21,526 | 16 | 13,987 | | Fishery Biology | 1,065 | 11 | 21,102 | 1,018 | 21,412 | . 47 | 14,391 ^ | | Wildlife Biology | , 723 | | 20,746 | . 702 · | 20,866 | 21. | 16,721 | NOTE: Median Grade and Average Salary are based on those employees reported by general schedule grades or equivalent galary level. SOURCE: U.S. Civil Service Commission, Unpublished Data, October 31, 1976. ## TABLE 112 (Continued) NUMBER, MEDIAN GRADE AND AVERAGE SALARY OF FEDERAL WHITE COLLAR WORKERS BY SEX, ALL AREAS, OCTOBER 1976 | OCCUPATION SERIES , | | TOTAL | | * M A | L E 4 🛴 | FFM | A.L E . | |------------------------------|---------|-------------|-----------|---------------|---------------------|---------|-----------| | AND GROUP | | Median | Average | | Average | | * Average | | | Number | Grade | Salary | Number | Salary | Number | Salary | | Economics | 5,026 | 13 | \$25,185 | 4,370 | \$25,819 | 656 | \$20,962 | | Psychology - | 2,950 | 13 | 25,543 | 2,526 | 26,063 | 424 | 22,449 | | Social Science | 2,284 | 12 • | 24,162 | 1,569 | 25,214 | 7.15 | 21,852 | | Social Work | 3,108 | 11 | 20,121 | 1,762 | 20,607. | 1,346 | 19,486 | | Sociology - | 87 | 13 | 24,266 | 55 | 26,217 | 32 | 20,912 | | Foreign Affairs | 2,282 | 13 · | -27,140 | 2,004 | 27,865 | 278 | 21,906 | | International Relations | 83 | - 14 | - 29,274 | 64 | 31,923 | 19 | 20,350 · | | Manpower Res. & Analysis | 50 | 14 · | 30,420 | 39 | 31,483 | 11 | 26,650 | | Geography | 154 | 11 ' | 21,517 | 127 | £22,207 | 27 | 18,276 | | History | 459 | 12 | 24,275 |
387 | 24,976 | 72 | 20,506 | | General Anthropology | 62 | 13 . | 28,512 * | 51 | 29,565 | ' 11 | 23,630 | | Archeology ' | 169 | 9 | 17,203 | 124 | 19,035 | - 45 | 12,155 | | Secretary | 64,036 | 6 | 11,940 | 453 | 12,252 | 63,583 | 11,937 | | Digital Computer Systems ` ' | 1,623 | 13 | 28,037 | 1,454 | 28,836 | 169 | 21,163 | | Computer Operation | 11,363 | 7 | 12,965 | 7,154 | 13,747 | 4,209 | 11,635 | | Computer Specialist | 25,379 | ₹ 12 | 21,882 | 20,503 | 22,477 | 4,876 . | 19,383 | | Computer Aid & Technician | 6,449 | 5 · | 11,707 | 2,339 | 12,418 | 4,110 | `11,303 | | Program Management | 3,5≇ | <i>-</i> 15 | 34,182 | 3,355 | 34,5 5 6 | 182 | 27,294 | | Management Analysis | 10,485 | 12 | 21,757 | 8,004 | 22,807 | 2,481 | 18,369 | | Communications Management - | 、 2,095 | וו | 21,347 | 1,970 | 21,637 | 125 | 16,791 | | Program Analysis | 9,623 | 12 | 24,401 | 7,153 | 26,037 | 2,470 | 19,663 | | Communications Specialist | 2,167 | 11 | , 20,3682 | 1,949 | 21,287 | 218 | 15,274 | | Operations Research • | 2,673 | 13 | 27,993 | 4 2,488 | 28,511 | 185 | 21,033 | | <u>Mathematics</u> · | 4,178 | 12 | 23,511 | 3,382 | 24,191 | 796 | 20,624 | | Mathematics Technicians | . 265 | 6 | 12,171 | 107 | · 11,752 | 158 | 12,454 | | Mathematical Statisticians | . 982 | 12 | 23,861 | 807`\ | 24,690 | 175 | 20,040 | | Statistician | 2,427 | 12 | 23 300 | 1,862 | 24,271 | 565 | 20,526 | | Statistical Assistant . | 3,803 | 5 | 11,954 | 681 | 11,958 | 3,122 | 11,954 | | Actuary · ` | 101 | 12 - | 24,610 | , 85 | 25,238 | 16 | 21,274 | | Accounting | 21,807 | 12 | 22,179 | 19,794 | 22,594 | 2,013 · | 18,098 · | | General Attorney | 14,312 | . 13 | 27,698 | 12,650 | 28,122 | 귀,662 | 24,466 · | NOTE: Median Grade and Average Salary are based on those employees reported by general schedule grades or equivalent salary level. ERIC Full Text Provided by ERIC :120 SOURCE: U.S. Civil Service Commission, Unpublished Data, October 31, 1976. TABLE 112 (Continued) # NUMBER, MEDIAN GRADE AND AVERAGE SALARY OF FEDERAL WHITE COLLAR WORKERS BY SEX, ALL AREAS, OCTOBER 1976 | · | · | | | , | | | | | |-------------------------|---------|-----------------|---------------------------------------|--------|-------------------|----------|-------------------|--| | OCCUPATION SERIES | | TOTAL | · · · · · · · · · · · · · · · · · · · | M A | | FEMALE | | | | AND GROUP | Number | Međian
Grade | Average
Salary | Number | Average
Salary | Number · | Average
Salary | | | Medical Officer | 10,368 | 15 | \$32,325 | 9,261 | \$32,151 | 1,107 | \$33,792 | | | Physicians Assistant | 377 | 9 | 14,718 | 236 | 14,857 | 141 | 14,485 | | | Nurse | 31,850 | - 9 | 15,446 | 1,746 | 14,,692 | 30,104 | 15,490 | | | General Health Science | ° 980 | 14 | 26,773 | 696 | 28,191 | 284 | 23,298 | | | Medical Technologist | 3,631 | ? 7 | 13,860 | 1,160 | 14,123 | 2,471 | 13,736 | | | Medical Technician | 2,923 | 6 | 11,711 | 1,398 | 12,106 | 1,525 | 11,349 | | | Medical Radiology Tech. | 2,499 | в | 11,818 | 1,536 | 12,294 | 963 | 11,059 | | | Dental Officer | 1,407 | <u>.</u> 14 | 27,101 | 1,396 | 27,111 | 11 | 25,815 | | | Dental Assistant | 2,447 | 4 | 9,729 | 175 | 9,967 | 2,272- | 9,710 | | | Dental Hygiene | 332 | 5 | 10,723 | · 10 | 10,359 | 322 | 10,735 | | | <u>Dietitian</u> | 1,132 | 9 | 17,915 | 36 | 18,743 | 1,096 | 17,887 | | | Occupational Therapist | 626 | 9 | 15,825 | 74 | 16,340 | 552 | 15,755 | | | Physical Therapist | 774 | 9 | 15,782 | 354 | 16,493 | 420 | 15,183 | | | Optometrist | 55 | 11 ` | 18;890 | 55 | 18,890 | 0 | - 10,100 | | | Podiatrist | 24 | 11 | 20,257 | 22 | 20,341 | . 2 | 19,,332 | | | Pharmacist . | - 2,008 | 11 | 18,308 | .1,760 | 18,518 | 248 | 16,817 | | | Pharmacology | 310 | 13 | 26,785 | 261 | 27,189 | 49 | 24,628 | | | Physiology. | 377 | 13 . | 25,374 | 322 | 26,116 | 55 | 21,034 | | | Genetics | 207 | 13 | 26,744 | 192 | 27;301 | 15 | 19,621 | | | Veterinary Med. Science | 2,299 | 12 ` | 24,905 | 2,245 | 24,981 | 54 | 21,765 | | | Industrial Hygiene | 383 | 12 | 19,782 | 349 | 20,10T | 34 | 16,499 | | | Hospital Administration | 566 | 14 | 28,586 | 509 | 29,608 | 57 | 19,460 | | NOTE: Median Grade and Average Salary are based on those employees reported by general schedule grades or equivalent salary level. SOURCE: Federal Salaries, U.S. Civil Service Commission; Private Salaries, U.S. Department of Labor COMPARISON OF FEDERAL AND PRIVATE AVERAGE SALARIES IN SELECTED JOBS, 1975 AND 1976 | OCCUPATION | Oct. 1, 1975
Federal
Salaries | Oct. 1, 1976
Federal
Salaries | Salariès for
Comparable Job
In Industry 1976 | |---------------------------------|-------------------------------------|-------------------------------------|--| | Top Career Official | \$37,800 | \$39,600 | | | Engineer (near top) | 35,636 | 38,077 | \$36,236 | | Lawyer (near top) | 35,636 | 38,077 | 43,747 | | Chief Chemist | 35,636 | 38,077 | 40,723 | | Chief Accountant | 30,541 | 32,661 | 33,916 | | Personnel Director | 26,009 | 27,601 | 26,845 | | Accountant (experienced) | 21,848 | 23,039 | 23,402 | | Auditor (experienced) | 18,288 | 19,190 | 19,952 | | Buyer | 18,288 | 19,190 | 20,075 | | Engineering Technician (exp.) | 15,037 | 15,721 | 16,086 | | Accountant (medium experience) | 15,037 | 15,721 | 15,428 | | Job Analyst (medium experience) | 12,429 | 12,967 | 13,559 | | Secretary (medium experience) | 10,139 | 10,569 | 9,641 | | Engineer (beginning) | 10,139 | 10,569 | 13,918 | | Senior Stenographer | 8,881 | 9,258 | 9,445 | | Junior Draftman | 8,881 | 9,258 | 9,763 | | General Stenographer | 7,617 | 7,945 | 8,472 | | Typist (experienced) - | 7,617 | 7,945 | 7,975 | | Accounting Clerk (beginning) | 7,617 | 7,945 | 7,636 | | Typist (beginning) · | 6,487 | 6,772 | 6,827 | | File Clerk (beginning | 5,658 | 5,913 | 5,875 | SOURCE: U.S. Department of Labor, National Survey of Professional, Administrative, Technical and Clerical Pay, March 1976 TABLE 114 # COMPARISON OF AVERAGE ANNUAL SALARIES IN PRIVATE INDUSTRY WITH SALARY RATES FOR FEDERAL EMPLOYEES UNDER THE GENERAL SCHEDULE, MARCH 1976 | | | | | | | | • | <u></u> | , | | | | | |---|--|-----------------|-------------|-----------|----------|-----------|----------|-----------|---------------------|----------|----------|----------|-----------| | OCCUPATION | Average
salaries | | · | · - · · · | į S | ALARY RAT | ES UNDER | THE GENER | RAL SCHEDU | JLE | | | | | AND LEVEL | in private
industry | Grade. | . 1 | - 2 | *3 - | 4 - | 5 | . 6 | 7 | - 8 | 9 | ,
10 | Average · | | Accountants I Chemists I Engineers I Eng. technicians III Drafters II | \$11,453
12,473
13,918
12,258
12,029 | GS-5 | \$ 8,925 | \$ 9,223 | \$ 9,521 | \$ 9,819 | \$10,117 | \$10 415 | \$10,713 | \$11,011 | \$11,309 | \$11,607 | \$10,139 | | Accountants II
Chemists II
Engineers II
Eng. technicians IV
Drafters III | 13,394
14,077
15,184
(14,178
15,288 | GS-7 | 11,046 | 11,414 | 11,782 | 12,150 | 12,518 | 12,886 | 13,254 | 13,622 | 13,990 | 14,358 | 12,429 | | Accountants III
Attorneys I
Chemists III
Enginéers III
Eng. technicians V | 15,248 | GS-9 | 13,482 | 13,931 | 14,380 | 14,829 | 15,278 | 15,727 | 16,176 | 1,6,625 | 17,074 | 17,523 | 15,037 | | Accountants IV Attorneys II Chemists IV Chief accountants I Engineers IV | 18,738
18,667
20,429
20,460
20,749 | GS-11
•
• | 16,255 | 16,797 | 17,339 | 17,881 | 18,423 | 18,965 | 19 , 507 | 20,049 | 20,591 | 21,133 | 18,288 | | Account an ts V
Attorneys III
Chemists V
Chief accountants
Engineers V | 23,402
24,205
24,099
22,753
24,082 | GS-12 | 19,386 | 20,03,2 | 20,678 | 21,324 | 21,970 | 22,616 | 23,262 | 23,908 | 24,544 | 25,200 | 21,848 | | Attorneys IV
Chemists VI
Chief accountants III
Engineers VI | 29,828
28,868
28,136
27,737 | GS-13 | 22,906 | 23,670 | 24,434 | 25,198 | 25,962 | 26,726 | 27,490 | 28,524 | 29,018 | 29,782 | 26,009 | | Attorneys V
Chemists VII
Chief accountants IV
Engineers VII | 36,308
33,559
33,916
36,850 | GS-14 | 26,861, | 27,756 | 28,651 | 29,546 | 30,441 | 31,336 | 32,231 [/] | 33,126 | 34,021 | , 34,916 | 30 ,541 | | Attorneys VI
Chemists III
Engineers VIII | 43,747
40,723
36,236 | GS-15 | 31,309 | 32,353 | 33,397 | 34,441 | 35,485 | 36,529 | 37,573 | 38,617 | 39,661 | 40,705 | 35,636 | Mean salary of all general schedule employees in each grade as of March 31, 1976. ## ACADEMIC SALARIES The annual salary survey by the American Association of University Professors shows that salaries for continuing faculty members - those employed in two consecutive years - increased by 6.7% in 1976-77 while overall faculty salaries rose 4.7%. However, after correcting for the 5.8% rate of inflation for the same time period, the real increase in purchasing power for continuing faculty members was slightly under one percent, and there was a drop of 1% in terms of constant dollars for all faculty members combined. Average compensation, which includes salary and fringe benefits, increased by 5.5%, suggesting a slight decrease in the real purchasing power of the average faculty member's remuneration. The 1976-77 report is based on returns from 2,600 colleges and universities and covers the compensation and tenure status of about 360,000 full-time faculty members. On the average, women's salaries were 5.1% lower than those of men of the same rank - the same differential as last year. However, in 1975-76, a third of women faculty members were reported to be in the upper two ranks; this year only 28% are reported in these two ranks. Whatever their rank, and whatever type of institution employs them, women receive lower salaries and compensation on the average than men in the same rank and same
type of institution (Tables 115 and 116). Geographic location affects salary levels. The middle Atlantic states, followed closely by the Pacific states paid the highest salaries in every category of institution and every rank (Table 117). The average salary of all faculty members of all ranks in all kinds of colleges and universities is \$17,930. Friage benefits of \$2,740 bring the average compensation to \$20,670, with fringe benefits averaging 15.3% of average compensation (Table 118). The average salary for faculty members in preclinical departments of medical schools for all ranks is \$26,230. Adding 12.9% for average fringe benefits, total compensation for these faculty members in 1976-77 was \$30,130 (Table 120). Table 119 presents average faculty salaries and compensation in preclinical departments of medical schools by type of affiliation and academic rank for 1976-77. Preliminary data released by the National Center for Education Statistics on mean faculty salaries for 1976-77 shows an overall increase of 4.9% in salary from 1975-76. Women-experienced a slightly higher increase than men - 5.2% and 5.1% respectively. However, women in every rank continue to receive lower salaries at every type of institution. For example, male professors had a mean faculty salary for 1976-77 of \$23,828 compared to only \$21,512 for women (Table 121). Mean faculty salaries by academic rank, length of contract and sex for 1974-75 and 1975-76 are shown in Table 122. Women received slightly higher increases in salary from 1974-75 to 1975-76 at the professor and lecturer rank, but overall men had a higher percentage increase than women - 6.7% to 6.1% respectively, thus increasing the salary gap between men and women (Table 122). Faculty compensation by type of institution, length of contract and academic rank for 1975-76 is shown in Table 123. By state or U.S. territory, Alaska paid the highest mean salaries to faculty members in institutions of higher education - \$25,044 for men and \$23,876 for women. In the continential U.S., South Carolina paid the lowest salary to women faculty members, \$11,640, while South Qakota paid the lowest to men, \$14,006 (Table 124). - The 1975-76 survey of faculty salaries by the National Center for Education Statistics, on which the above noted tables are based, covered 269,442 faculty members. The percent of the faculty who are women increased slightly from 1974-75 to 1975-76 to 24:3%. The largest increases in the percentages of women were at the ranks of professor and lecturer. - The National Science Foundation reports that the median annual salary of doctoral scientists and engineers who are at four year colleges and universities was \$17,200 on an academic year basis in 1975. Engineering doctorate faculty had the highest median salaries, \$18,900 followed by medical scientists, \$18,700 (Table 125). Doctorate biological scientists who are teachers had the lowest median salaries \$16,200 (Table 125). Further discussion of this NSF survey is on page 23. - The 20th annual salary survey by the American Mathematical Society is based on returns from 788 departments in the mathematical sciences. Table 126 presents salary ranges for doctoral degree mathematics teachers by rank and type of institution, while Table 127 shows the comparable data for non-doctorate mathematics teachers. As shown in Table 126, the number of faculty at U.S. doctorate-granting institutions increased from 4,683 to 4,742 in one academic year, but the number of women increased only from 223 to 225. The proportion of doctorate faculty in these departments who are women thus dropped from 4.8% to 4.7%. Women earned 9% of Ph.D.'s in mathematics from 1970-1976. - The annual faculty salary survey for 1976-77 by the American esociation of Colleges of Pharmacy shows that 1976-77 salaries of faculty in colleges of pharmacy represent a varied picture of increases, with faculty on calendar year appointments tending to fare better than those on academic year appointments. Professors' salaries increased an average of \$537 for academic year appointments and \$2,803 for calendar year appointments, up 2.3% and 10.3% respectively. Average salaries were \$24,087 and \$30,022 for academic and calendar years. Associate professors received increases of 3.5% and 5.9% for academic and calendar year appointments with average salaries at \$19,530 and \$23,400 respectively. For assistant professors, the increases were 1.9% and 5.9% to average salaries of \$17,206 and \$19,811. Table 128 presents calendar year salaries of faculty in colleges of pharmacy. by years in rank and academic rank for 1976-77. By discipline, hospital pharmacy paid the highest salaries to professors and assistant professors, while pharmacy paid the best to associate professors and pharmacy administration shows the highest average for instructors (Table 129). - The Engineering Manpower Commission, as part of its collection of data for the professional income of engineers survey, compiled data on the SALARIES OF ENGINEERS IN EDUCATION. The 304 educational institutions providing data covered 13,094 engineering educators. Table 130 presents salaries of engineering faculty by rank and type of institution for 1976, while Tables 131 and 132 show salaries by rank and selected years since baccalaureate for those on nine and 12-month contracts respectively. - Preliminary data released by the National Center for Education Statistics on mean salaries of administrative positions in higher education for 1976-77 show a high average salary of \$27,448 paid to the chief academic officer and a low average salary of \$11,956 paid to the Director of Student Financial Aid and the Bookstore Manager (Table 133). Similar data on median salaries paid to administrative officers for 1975-76 compiled by the College and University Personnel Association found that the Dean of Medicine received the highest salary - \$52,000, while the Registrar received the lowest, \$17,568 (Table 134). As a supplement to their salary survey, the College and University Personnel Association analyzed the data by sex and minority status. Salary differentials are more consistently related to sex than to race, with women (both white and minority) being paid only about 80% as much as men with the same job title when employed by the same type of institution (Tables 135-137). In contrast, though employed predominantly in the lower-paying positions, minority men were generally paid about the same as white men holding the same job title at the same type of institution. The percentages of jobs held by women and minorities generally decrease as salaries increase, except at women's colleges and minority institutions. Generally, public institutions pay higher salaries to administrators of all four race and sex groups than do private institutions (Table 135). Interestingly, among those serving as affirmative action officers, men are paid more than women. • The U. S. Department of Health, Education and Welfare in its DIGEST OF EDUCATION STATISTICS, 1978 presents estimated average annual salary of instructional staff in public elementary and secondary day schools by state. Salaries ranged from a high in Alaska of \$16,903 to a low in Mississippi of \$8,338 (Table 138). # TABLE 115 WEIGHTED AVERAGE SALARIES OF FACULTY BY ACADEMIC RANK, CATEGORY*, TYPE OF AFFILIATION AND SEX, 1976-77 | | T | | | | | | | | |-----------------|----------|----------|----------|----------|----------------|----------|----------|------------------| | ACADEMIC | ALL. CO | MBINED | PUB | LIC | PRIV
INDEPE | | CHURCH- | -RELATED | | RANK , | Men | Women 1 | Men | Women | Men | Women | Men | Women | | CATEGORY I | , | | | | | | 3 | | | Professor | \$25,710 | \$23,050 | \$25,090 | \$22,760 | \$28,130 | \$24,790 | \$23,920 | \$21,120 | | Associate Prof. | 18,960 | 18,030 | 18,850 | 18,030 | 19,550 | 18,430 | 18,970 | 17,150 | | Assistant Prof. | 15,610 | 14,700 | 15,550 | 14,670 | 15,700 | 14,890 | 16,090 | 14,520 | | Instructor | 12,560 | 11,700 | 12,330 | 11,620 | 12,920 | 11,980 | 13,440 | 12,360 | | All Ranks | 20,420 | 15,680 | 20,030 | 15,550 | 22,310 | 16,290 | 19,130 | 15,160 | | CATEGORY II-A | , ` | | | 8 | | | 13,100 | 10,100 | | Professor | 22,990 | 22,440 | 23,360 | 22,880 | 22,300 | 20,700 | 20,420 | 10 400 | | Associate Prof. | 18,250 | 17,740 | 18,540 | 18,220 | 17,650 | 16,450 | 16,660 | 18,400
14,980 | | Assistant Prof. | 15,060 | 14,510 | 15,250 | 14,820 | 14,660 | 13,680 | 14,140 | 12,950 | | Instructor | 12,200 | 11,720 | 12,340 | 11,890 | 11,790 | 11,340 | 11,500 | 10,750 | | All Ranks | .18,340 | 15,690 | 18,640 | 16/100 | 17,670 | 14,510 | 16,600 | 13,330 | | CATEGORY II-B | | | 22,0 | (| - | 1375010 | 12,000 | 13,330 | | Professor | 20,060 | 19,250 | 20,900 | 20,080 | 21,430 | 20,690 | 18,540 | 17,010 | | Associate Prof. | 15,980 | 15,100 | 17,250 | 16,480 | 16,420 | 15,650 | 15,010 | 14,120. | | Assistant Prof. | 13,500 | 12,940 | 14,520 | 14,140 | 13,620 | 13,070 | 12,850 | 12,250 | | Instructor | 11,470 | 10,810 | 12,170 | 11,450 | 11,500 | 10,990 | 10,900 | 10,290 | | . Al 1ª Ranks | 15,870 | 13,440 | 16,390 | 14,090 | 16,670 | 14,200 | 14,960 | 12,520 | | CATEGORY III | | • | | | • | | | | | Professor | 22,390 | 21,200 | 22,500 | 21,510 | 15,150 | | 14,040 | | | Associate Prof. | 18,470 | 18,250 | 18,560 | 18,320 | 14,030 | 13,230 | 13,760 | 13,210 | | Assistant Prof. | 15,630 | 15,430 | 15,710 | 15,500 | 12,170 | 11,870 | .11,670 | 11,040 | | Instructor | 12,700 | 12,130 | 12,750 | 12,200 | 10,320 | 10,540 | 11,050 | 11,190 | | All Ranks | 17,180 | 15,470 | 17,270 | 15,570 | 12,460 | 11,220 | 12,460 | 11,480 | | CATEGORY IV | | | | | , | , | , , | 11,400 | | No Rank . | 17,590 | 15,770 | 17,870 | 16,130 | 13,610 | 11,460 | 13,610 | 10,480 | ^{*} Category I - includes institutions which offer the doctorate degree, and which conferred in the most recent three/years an annual average of fifteen or more earned doctorates covering
a minimum of three nonrelated disciplines; Category II-A - includes institutions awarding degrees above the baccalaureate but not included in Category I; Category II-B - includes institutions awarding only the baccalaureate or equivalent degree; Category III - includes two-year institutions with academic rank; and Category IV - includes institutions without academic ranks. [°] Sample too small to be meaningful. # TABLE 116 WEIGHTED AVERAGE FACULTY COMPENSATION BY ACADEMIC RANK, CATEGORY*, TYPE OF AFFILIATION AND SEX, 1976-77 (Standard Academic Year Basis) | | | | | | | vate ,, | , | ₹, | |-----------------|----------|-----------------|----------|--------------------|-----------------|----------|----------|-----------| | ACADEMIC | ' A11 Co | mbined | Pub | lic | Indep | endent | Church- | Related . | | RANK | Men | Women_ | . Men | Women | Men | 'Women | Men | Women | | CATEGORY I . | | | | , | ÷ . | | * · | | | Professor | \$29,410 | \$25,820 | \$28,460 | \$25,220 | \$32,990 | \$28,830 | \$27,300 | \$24,090 | | Associate Prof. | 21,720 | 20,710 | 21,510 | 20,640 | 22,820 | 21,470 | 21,830 | 19,740 | | Assistant Prof. | 17,950 | 16,940 | 17,850 | 16,900. | 18,250 | 17,270 | 18,370 | 16,620 | | Instructor | 14,470 | 13,460 | 14,240 | 13,380 | 14,830 | 13,790 | 14,640 | 13,950 | | All. Ranks | 23,400 | 17,960 | 22,820 | 17;780. | 26,080 | 18,910 | 21,900 | 17,320 | | CATEGORY II-A | | | , | | - | | 96 . | No. | | Professor | 26,640 | 26,030 | 27,060 | 26,550 | 26,010 | 24,060 | | 21,180 | | Associate Prof. | 21,240 | 20,670 | 21,580 | 21,240 | 20,570 | 19,200 | 19,290 | 17,250 | | Assistant Prof. | 17,490 | 16,840 | 17,740 | 17,230 | 16,940 | 15,790 | 16',240' | 14,860 | | Instructor | 14,070 | 13,490 | 14,290. | 13,770 | 13,470 | 12,810 | 12,970 | 12,060 | | ATT Ranks · | 21;290 | 18,210 | 21,660 | 18,730 | 20,540 | 16,760 | 19,120 | 15,260 | | CATEGORY II-B | , | | | 7 | 9. | , | | , | | Professor | 23,420 | 22,450 | 23,700 | 22,780 | 25 , 240 | 24,400 | 21,690 | 19,740 | | Associate Prof. | 18,580 | 17,500 | 19,680 | 18,940 | 19,290 | 18,330 | 17,500 | 16,300 | | Assistant Prof. | 15,550 | 14,930 | 16,590 | 16,280 | 15,810 | 15,220 | 14,780 | . 14,050 | | Instructor | 13,050 | 12,260 | 14,000 | 13,170 | , 1,3,070 | 12,420 | 12,290 | 11,560 | | ATT Ranks | 18,400 | 15,490 | 18,700 | 16,210 | 19,510 | 16,530 | 17,360 | 14,340 | | CATEGORY III | | | • | • | ٠,٠ | 4- | , , | ud. | | Professor | 26,220 | 24,900 | 26,350 | 2 5,030 | 17, 190 | , 0 | 16,220 | | | Associate Prof. | 21,620 | 21,330 | 21,740 | 21,410. | 16,120 | 15,490 | 15,840 | 14,700 | | Assistant Prof. | 18,430 | <i>7</i> 8,7160 | 18,540 | 18,260 | 13 ,910 | 13,420 | 13,320 | 12,160 | | Instructor | 14,870 | /14,120 | 14,950 | 14,230 | 11,340 | 11,580 | 12,730 | 12,920 | | All Ranks | 20,170 | 18,120 | 20,290 | 18,260 | 14,150 | 12,550 | 14,540 | . 12,860 | | CATEGORY IV | \$ | * | • | 1. | - | • • | | · · · | | No Rank | 19,970 | 17,910 | 20,260 | 18,320 | 16,000 | 13,110 | 13,330 | 12,050 | ^{*} Category I - includes institutions which offer the doctorate degree, and which conferred in the most recent three years an annual average of fifteen or more earned doctorates covering a minimum of three nonrelated disciplines; Category II-A - includes institutions anarding degrees above the baccalaureate but not included in Category I; Category II-B - includes institutions awarding only the baccalaureate or equivalent degree; Category III includes two-year institutions; and Category IV - includes institutions without academic ranks. [°] Sample too small to be meaningful. ### ~ <u>TABLE 117</u> WEIGHTED AVERAGE FACULTY SALARIES BY REGION1, CATEGORY2, AND ACADEMIC RANK, 1976-77 | ACADEMI C | WES | ST | NORTH | CENTRAL | NORTH | EAST | | SOUTH | | |-----------------|---------|--------------------|------------------|------------------|------------------|---------------|------------------|------------------|------------------| | | | , ~ | West N. | East N. | Middle | New | West S. | East S. | South | | RANK | Pacific | Mountain | Central | Central | Atlantic | England | Central | Central | Atlanțic | | · `CATEGORY I | | | | | | | * , | | | | Professor | ¢07.150 | ¢00.000 | | | | | | | | | Assoc. Prof. | 19,320 | \$23,830 | \$24,240 | \$25,660 | \$28,140 | \$27,420 | | | \$25,120 | | Ass t. Prof. | 15,930 | 18,430 | 18,710 | 18,980 | 20,160 | 18,990 | 18,440 | | 18,680 | | Instructor | 13,130 | 15,180
12,410 | 15,890
12,620 | 15,570
12,130 | 15,790
12,270 | 15,920 | 15,080 | 14,680 | 15,250 | | ATT Ranks | 21,600 | 18,900 | 19,290 | 19,900 | | 13,770 20,780 | 11,890
18,390 | 11,380 | 12,090 | | CATEGORY | 21,000 | 10,500 | 19,200 | 13,300 | 21,020 | 20,700 | 10,390 | 17,630 | 18,710 | | II-A | | | | | | | , | | | | 1 | | ~ | • | | | | • • | | | | Professor | 23,930 | 20,130 | 20,270 | 216850 | \$25,350 | 22,030 | 20,130 | 19,500 | 20,400 | | Assoc. Prof. | 18,280 | 16,960 | 16,830 | 17,740 | 20,040 | 17,500 | 16,970 | 16,370 | 16,770 | | Ass't. Prof. | 15,090 | 14,280 | 14,440 | 14,950 | 15,890 | 14,490 | 14,430 | 13,840 | 14,040 | | Instructor | 12,160 | 12,050 | 11,770 | 12,380 | 12,880 | 11,910 | 11,480 | 11,410 | 11,460 | | ATT Ranks | 19,340 | 16,400 | ·16,100 | 17,210 | 19,390 | 16,840 | 15,830 | 15,070 | 15,680 | | CATEGORY | | | | - | | _ | | | | | II-B | | Į. | , | | , | • | | • | | | Professor | 20,170 | 19,730. | 18,270 | 19,470 | 21,360 | 21,160 | 17,100 | 16 020 | 10,000 | | Assoc. Prof. | 15,520 | 15,880 | 14,830 | 15,590 | 16,960 | 15,880 | 14,550 | 16,030
13,310 | 18,830 | | Ass't. Prof. | 1,3,570 | 13,780 | 12,720 | 13,130 | 13,850 | 13,330 | 13,010 | 11,500. | 15,200
12,870 | | Instructor | 12,020 | 350 | 11,060 | 11,150 | 11,410 | 11,120 | 10,450 | 9,700 | 10,630 | | ATT Ranks | 15,950 | 15,220 | 14,160 | 15,160 | 16,020 | 15,560 | | | 14,280 | | CATEGORY - | ; | | • | | | | | , | , 200 | | III | > 1 | , | | | ŀ | · • | | | | | Professor | 27 620 | *16 700 | . 1 | 03) 500 | | | | • | . / | | Assoc. Prof. | 21,630 | 16,500 | * | 21,690 | 23,640_ | 18,050 | 17,310 | 14,900 | 21,160 | | Ass t. Prof. | 18,568 | 15,530 | 14,040 | | 19,250 | 15,550 | 15,740 | 13,810 | 17,260 | | Instructor | 15,660 | 11,320 | 11,440 | 15,920
13,410 | 16,200 | 13,380 | | 712,370 | 73,710 | | All Ranks | 20,090 | 14,160 | 12,560 | 16,500 | 12,860
17,510 | 11,090 | 12,300
14,140 | 12,250 | 11,400 | | | | 14,100 | 72,500 | 10,500 | 1/5010 | 14,100 | 14,140 | 12,200 | 14,650 | | CATÉGORY
IV. | | 1 | | 1. | , | | - | . • | j | | l i | | ي. مو.
بايد هو. | | ľ | | | <i>'</i> [| , | | | No Rank | 19,970 | 14,950 | 14,070 | 16,610 | 12,670 | 11,960 | 13,450 | 11,750 | 13,180 | | 1 5 | | | | | | | | , | | Regions Included: Pacific, Mountain, West North Central, East North Central, Middle Atlantic, New England, West South Central, East South Central and South Atlantic. Sample too small to be meaningful. ² Category I - includes institutions which offer the doctorate degree, and which conferred in the most recent three years an annual average of fifteen or more earned doctorates covering a minimum of three nonrelated disciplines; Category II-A - includes institutions awarding degrees above the baccalaureate but not included in Category I; Category II-B - includes institutions awarding only the baccalaureate or equivalent degree; Category III - includes two-year institutions with academic ranks; and Category N' - includes institutions without academic ranks. ### TABLE 118 NUMBER, AVERAGE SALARY, FRINGE BENEFITS AND COMPENSATION OF FULL-TIME FACULTY MEMBERS IN INSTITUTIONS OF HIGHER EDUCATION BY RANK, 1976-77 | ACADEMIC
RANK | Total Full-
Time Faculty
Members | Average
Salary | Average
Fringe
Benefits | Average
Compensation | Fringe Benefits
As a % of
Average Comp. | |---------------------|--|-------------------|-------------------------------|-------------------------|---| | Professor | . 84,890 | \$23,930 | \$3,610 | \$27;540 | 15.1 | | Associate Professor | 86,452 | 18,100 | 2,790 | 20,890 | 15.4 | | Assistant Professor | 98,813 | 14,820 | 2,290 | 17;110 . | 15.5 | | Instructor | 33,118 | 1,1,920 | 1,770 | 13,690 | 14.8 | | Lecturer ' | 4,048 | 13,830 | 2,330 | 16,160 | 16.8 ' | | All Ranks | 307,321 | 17,930 | 2,740 | 20,670 | 15.3 | ### TABLE 119 WEIGHTED AVERAGE FACULTY SALARIES AND COMPENSATION IN PRECLINICAL DEPARTMENTS OF MEDICAL SCHOOLS BY TYPE OF AFFILIATION AND ACADEMIC RANK, 1976-771 (12-MONTH BASIS) | ACADEMIC | ALL CO | MBINED | PUB | LIC | PRIVATE | INDEPENDENT | CHURCH- | RELATED | |------------------------|----------|-------------------|-----------------|-------------------|----------|-------------------|----------|--------------------| | ACADEMIC -
RANK | Salary | Compen-
sation | Salary | Compen-
sation | Salary | Compen-
sation | Salary | Compen-
sation_ | | Professor | \$34,140 | 250 ئ | \$33,900 | \$38,810 | \$35,160 | \$40,960 | \$29,690 | \$32,880 | | Așsociate
Professor | 26,290 | 30,030 | 25 , 930 | 29,530 | 27,010 | 31,400 | 23,790 | 26,640 | | Assistant
Professor | 20,790 | 23,910 | 20,840 | 23,820 | 20,790 | 24,250 | 19,980 | 22,600 | | Instructor | 15,770 | 18,100 | 15,760 | /18,050 | 15,750 | 18,200 | 16,270 | 18,050 | | All Ranks | 26,230 | 30,130 | 26,230 | 29,970 | 26,540 | 30,910 | 23,560 | 26,360 | # NUMBER, AVERAGE SALARY, FRINGE BENEFITS AND COMPENSATION OF FULL TIME FACULTY MEMBERS IN PRECLINICAL DEPARTMENTS OF MEDICAL SCHOOLS BY ACADEMIC RANK) 1976-77 | ACADEMIC
RANK | Total Full-,
Time Faculty
Members | Average
Salary . | Average
Fringe
Benefits | Average
Compensation | Fringe Benefits ' As a % of . Average Comp. | |---------------------|---|---------------------|-------------------------------|-------------------------|---| |
Professor | 1,764 | \$36,140 | \$5,110 | \$39,250 | - 13.0 ³ | | Associate Professor | 1,684 | 26,290 | 3 , 740 | 30,030 | 12.5 | | Assistant Professor | 1,944 | 20,790 | 3,120_ | 23,910 | 13.0 | | Instructor | 316 | 15,770 | 2,330 | 18,100 | 12.9 | | All Ranks | 5,708 | 26,230 | 3,900 | 30,130 | 12.9. | 1 Sample includes 90 institutions (30 Private 55 Public, and 5 Church-Related). 105 SOURCE: Preliminary Data, National Center for Education Statistics TABLE 121 MEAN FACULTY SALARIES BY TYPE OF INSTITUTION, RANK AND SEX, 1976-77 | All Institutions | Total | % Change
from
1975-76 | Univ. | 4-year
Colleges | 2-year
Colleges | |---------------------|----------|-----------------------------|----------|--------------------|--------------------| | Total | \$17,456 | +4.9% | \$19,584 | \$16,517 | \$16,503 | | Men ' | 18,269 | +5.1 | 20,413 | 17,219 | 17,097 | | Women | 15,039 | +5.2 | 15,840 | 14,450 | 15,371 | | Professor | 23,597 | +4.4 | 25,845 | 21,827 | 20,743 | | Men | 23,828 | +4.2 | 25,973 | 21,982 | 20,948 | | Women | 21,512 | +6.2 | 23,889 | 20,707 | 20,037 | | Associate Professor | 17,864 | ·+4.9 | 18,869 | 17,187 | 18,083 | | Men | 18,003 | +4.9 | 18,952 | 17,331, | 18,197 | | Women | 17,211 | +5.4 | 18,337 | 16,559 | 17,770 | | Assistant Professor | 14,609 | +4.6 | 15,287 | 14,183 | 14,858 | | Men | 14,815 | +4.7 | 15,425 | 14,414 | 15,039 | | Women | 14,434 | +4.6 | 14,910 | 13,669 | 14,535 | | Instructor . | 11,864 | +5.5 | 11,868 | 11,626 | 12,441 | | Men | 12,234 | 1 5.9 | 12,297 | ₽ 11,960 · | 12,810 | | Women | 11,501 | +5.4 | 11,484 | 11,299 | 12,040 | | Lecturer | 12,668 | -1.7. | 13,369 | 11,805 | 12,426 | | Men | 1,3,245 | -2.4 | 14,049 | 12,348 | 12,591 | | Women | 11,838 | -0.3 | 12,342 | · 11,073 | 12,189 | | Not Ranked | 16,585 | +5.5 | 12,352 | 12,156 | 16,891 | | . Men . | 17,211. | +5.9 | 13,030 | 12,848 | 17,496 | | Women | 15,403 | +5.4 | 11,488 | 10,982 | 15,737 | SOURCE: National Center for Education Statistics, <u>Salaries</u>, <u>Tenure</u>, <u>and Fringe</u> Benefits of Full-Time Instructional Faculty in Institutions of Higher Education, 1975-76. MEAN SALARIES OF FULL-TIME INSTRUCTIONAL FACULTY IN HIGHER EDUCATION BY ACADEMIC RANK, LENGTH OF CONTRACT AND SEX, 1974-75 AND 1975-76 | ACADEMIC RANK | | MEN | , | WOMEN | • | | |----------------------------|----------|----------|-------------------|-----------|-----------|-------------------| | & LENGTH OF CONTRACT | 1974-75 | 1975-76 | Percent
Change | 1974-75 | · 1975-76 | Percent
Change | | 9 - 10 Month
Contracts | | ٠ | . • | - : | , | ~. | | Professor ~ | \$21,518 | \$22,866 | 6.3% | \$19,012 | \$20,257 | 6.5% | | Associate
Professor | 16,261 | 17,167 | 5.6 | 15,481 | 16,336 | 5.5 | | Assistant
Professor | 13,452 | 14,154 | 5.2 | 12,857 | 13,506 | 5.0 | | Instructor | 13,351 | J4,440 | 8.2 | 11,740 | 12,580 | 7.2 | | Lecturer | 13,231 | 13,577 | 2.6 | 11,543 | 11,870 | 2.8 | | Undesignated -
Rank | 14,008 | 15,764 | • 12.5 | 72,12,619 | 14,098 | 11.7 | | All Ranks
Combined | 16,290 | 17,388 | 6.7 | 13,470 | 14,292 | · 6.1 | | 11 - 12 Month
Contracts | , | | • | | , | • | | P rofe ssor · | . 25,608 | 27,108 | 5.9 | 22,571 | 24,563 | 8.8 | | Associate
Professor | 21,144 _ | 21,751 | 2.9 | 19,118 | 20,495 | 7.2 | | Assistant , Professor | 17,035 | 18,176 | 6.7 | 15,795 | 16,937 | 7.2 · | | Instructor | .13,791 | 14,577 | 5.7 | 12,719 | 13,589 | 6.8 | | Lecturer | 16,672 | 17,418 | ₹4. 5 | 15,516 | 15,872 | 2.3 | | Undesignated
Rank | 14,689 | 14,927 | 1.6 | 13,365 | 13,793 | 3.2 | | All Ranks
Combined | 19,979 | 21,013 | 5.2 | 15,528 | 16,658 | 7.3 | SOURCE: National Center for Education Statistics, <u>Salaries</u>, <u>Tenure</u>, and <u>Fringe</u> Benefits of, <u>Full-Time Instructional Faculty in Institutions of Higher</u> Education, 1975-76. TABLE 123 MEAN COMPENSATION OF FULL-TIME INSTRUCTIONAL FACULTY IN HIGHER EDUCATION BY INSTITUTIONAL CONTROL, LENGTH OF CONTRACT AND ACADEMIC RANK, 1972-73 AND 1975-76 | | | | | | | | |)r | | |------------------------------|---------------------|-----------|-------------|----------|----------|--------------|-----------------|----------|-------------| | ACADEMIC RANK
& LENGTH OF | ALL 1 | NSTITUTIO | ÎNS | PUBLI | INSTITUT | TIONS | PRIVATE | INSTITUT | TIONS | | CONTRACT | 1972-73 | 1975-76 | %
Change | 1972-73 | 1975-76 | %
Change | 1972-73 | 1975-76 | %
Change | | 9 - 10 Month
Contracts | | , , , , | ١. | | | | | • | | | Professor | \$21,822 | \$26,025 | 19.3% | \$21,869 | \$26,238 | 20.0% | \$21,732 | \$25,599 | 17.8% | | Associate
Professor | • 16,625 | 19,672 | 18.43 | 16,914 | 20,169 | 19.2 | * 15,992 | 18,508 | 15.7 | | Assistant
Professor | 13,709 | 16,141 | 17.7 | 13,985 | 16,606 | | 13,092 | 15,104 | | | Instructor | _~ 12,118 | 15,702 | 29.6 | 12,541 | 16,410 | 30.8 | 10,431 | 11,945 | 14.5 | | Lecturer ° ` | 13,298 | 14,918 | 12.2 | 13,738 | 15,164 | 10.4 | 11,634 | ~14,051 | 20.8 | | Undesignated
Rank | 14,072 | 17,421 | 23.8 | 14,566 | 18,299 | 25.6 | 11,533 | 13,735 | 19.1 | | All Ranks
Combined | 15,748 | 19,172 | 21.7· | 15,847 | 19,456 | ·
22.8 | 15,461 | 18,432 | 19.2 | | 11 - 12 Month
Contracts | | | * | , | , | | a | χ, | | | Professor | \$25,574 | \$30,828 | 20.5% | \$26,212 | \$32,118 | 22.5% | \$23,860 | \$26,218 | 9.9% | | Associate
Professor | 20,016 | 24,838 | 24.1 | 20,560 | ~ | . <*
26.5 | 18,651 | 20,576 | 10:.3 | | Assistant
Professor | 16,781 | 20,704 | 23.4 | 17,268 | 21,617 | 25.2 | 15,591 | - 17,369 | 11.4 | | Instructor | 13,363 | 16,343 | 22.3 | 13,573 | 16,862 | 24.2 | 12,419 | 13,584 | 9.4 | | Lecturer | 15,671 | 19,876 | 26.8 | 16,178 | 20,228 | 2540 | 12,531 | 16 ;811 | 34.2 | | Undesignated
Rank | 14,317 | 16,782 | 17.2 | 14,502 | 17,243 | 18.9 | 13,910 | 14,745 | 6.0 | | All Ranks
Combined | 18,840 | 23,045 | 22.3 | 19,195 | 23,847 | 24.2 | 17,747 | 19,838 | 11.8 | SOURCE: National Center for Education Statistics, Salaries, Tenure, and Fringe Benefits of Full-Time Institutional Faculty in Institutions of Higher Education, 1975-76 <u>TABLE 124</u> MEAN SALARIES OF FULL-TIME INSTRUCTIONAL FACULTY (ALL RANKS COMBINED ON 9-10 MONTH CONTRACTS) IN INSTITUTIONS OF HIGHER EDUCATION BY SEX OF FACULTY MEMBERS AND STATE, 1975-76 | STATE OR OTHER | | PUBLIC AND | | | 1 | | PUBLIC AND | | | |----------------------|--------------|---------------------|---------------|--------------------|-----------------------|----------|------------|--------|----------------| | AREA | Number | en
Salary | Won
Number | salary | STATE OR OTHER AREA | Number | salary | Number | men`
Salary | | Alabama | 2,369 | \$14,665 | 1,275 | \$12,307 | New Jersey 5 | 5,073 | \$17,731 | 1,954 | \$15,063 | | Alaska | 308 | 25,044 | 108 | 23,876 | New Mexico | 1,293 | 16,798 | 336 | 13,466 | | Arizona . | 2,898 | 18,370 | 860 | 14,891 | , New York | 18,439 | 19,107 | 5,694 | 1,5,547 | | Arkansas | 1,508 | 14,560 | 616 | 11,964 | North Carolina / | 5,439 | 15,918 | 2,280 | . (2,329 | | California | 27,444 | 20,146 | 7,936 | 17,771 | North Dakota | 901 | 15,274 | 287 | 12,927 | | Colorado | 3,885 | 16,783 : | 982 | 13,541 | Ohio '. | 9,401 | 17,070 | 2,638 | 13,791 | | Connecticut | 4,099 | .18,308 | 1,172 | 14,623 | 0k]ahoma | 2,542 | 14,882 | 895 | 12,507 | | Delaware | 638 | 17,520 | 237 | 13,618 | Oregon | 3,312 | 16,722 | 910 | 14,230 | | District of Columbia | 2,033 | 18,533 | 902 | 14,996 | Pennsylvania | 12,314 | 18,200 | 3,359 | 14,856 | | Florida ' | 5,950 | 15,818 | 2,073 | 13,47 0 | Rhode Island . | 1,467 | 17,321 | 488 | 14,210 | | Georgia | 4,408 | 14,905 | 1,730 | 12,321 | South Carolina | 3,060 | 14,597 | 1,164 | 11,640 | | Hawaii . | 1,081 | 19,725 | 395 | .15,979 | South Dakota | 847 | 14,006 | 267 | 11,900 | | Idaho | 1,034 | 15,070 | 237 | 13,056 | Tennessee | 4,553 | 15,455 | 1,538 | 12,043 | | Illinois · | 12,902 | 18,015 | 4,076 | 14,899 | Texas | . 12,354 | 16,515 | 4,540 | 13,634 | | Indiana | 5,542 | 16,754 | 7 ,546 | 13,570 | Utah | 1,575 | 16,776 | 321 | 13,318 | | I owa | 3,315 | 15,969 | 1,046 | 13,140 | Vermont | 897 | 15 184 ⋅ | 266 | 12,403 | | Kansas | 3,163 | 15,494 | 866 | 12,614 | Virginia | 5,855 | 15,850 | 2,103 | 12,803 | | Kentucky | 2,874 | 15,438 | 1,057 | 12,509 | Washington | 4,764 | 16,922 ° | 1',353 | 14,345 | | Louisiana | 3,397 | 15,409 | 1,422 | 12,483 | West Virginia | , 1,683 | 14,411 | 717 | 12,196 | | Maine *** | 1,225 | 14,833 | 302 | 12,305 | Wisconsin | 6,515° | 17,037 | 1,858 | 14,627 | | Maryland *** | 3,851 | 17,662 | 1,682 | 15,163 | Wyoming | 635 | 16,787 | 152 | 13,640 | | Massachusetts | 9,666 | 18,731 | 3,105 | 14,735 | 5Q STATES & D.C. | 229,034 | 17,387 | 73,735 | 14,292 | | Michigan · | . 7,964 | 18,207 | 2,270 | 15,185 | American Samoa | 26 | 7,865 | 15 | 7,760 | | Minnesota | 3,307 | 16,716 | 946 | 13,704 | tanal Zone | 25 | 21,754 | 6 | 17,481 | | Mississippi | 1,925 | 14,285 | 1,135 | 11,960 | Guam | 102 | 14,676 | 45 | 14,037 | | Missouri | 4,747 | 16,093 | 1,526 | 13,125 | Puerto Rico | 1,472 | 14,631 | 1,269 | 12,429 | | Montana | , 943 | 15,948 | 209 | 13,126 | Trust Terr., Pac. Is. | , | | | | | Nebraska | 1,996 | 15,119 | 495 ` | 12,422 | Virgin Islands | 37 | 14,357 | 27 | 14,493 | | Nevada | 449 | 17 ₂ 742 | 112 | 15,306 | OUTLYING AREAS | 1,662 | 14,629 | 1,362 | 12,494 | | New Hampshire | 1,194 | 16,413 | 297 | 12,909 | AGGREGATE U.S. | 231,207 | 17,380 | 75,102 | 14,259 | SOURCE: National Science Foundation, <u>Characteristics of Doctoral Scientists and Engineers in the United States</u>, 1975, NSF 77-309. #### TABLE 125 MEDIAN ANNUAL SALARIES OF DOCTORAL SCIENTISTS AND ENGINEERS WHO ARE UNIVERSITY OR 4-YEAR COLLEGE TEACHERS BY FIELD, SALARY BASE AND ACADEMIC RANK, 1975 | FIELD AND | | | | ACADEMIC I | RANK | | | | |--------------------------------|--------------------|---------------------------------|------------------------
------------------------|--------------------|--------------------|--------------------|------------------| | SALARY BASE | Total_ | Professor | Associate
Professor | Assistant
Professor | Instructor | Lecturer | Other | No
Report | | All Fields | | | | | | , | | | | Academic Year
Calendar Year | \$17,200
21,700 | \$21,700
26,500 | \$16,600
- 20,700 | \$13,300
17,300 | \$12,500
15,000 | \$13,100
16,800 | \$16,200
20,900 | | | Physical Scientists | , | | | | • | , , , | | • | | Academic Year
Calendar Year | 17,100
21,700 | 20,800 ´
25,900 | 16,200
20,400 | 13,000
15,900 | * * * | * . | *
20,000 | . * | | Chemists * | | | - | • | | , | | | | Academic Year
Calendar Year | 16,600
21,900 | 20,000
25,000 | 15,900
20,500 | 12,900
16,300 | _*.
* | * | *
20,600 | * , | | Physicists & Astronomers | _ | | 1 | | | | | | | Academic Year
Çalendar Year | 17,700
21,200 r | 21,700
28,700 | 16,400
20,300 | 13,200
15,600 | * | * * | , *
* | * ^f * | | Mathematical Scientists | _ | - | , | , | | . / | | | | Academic Year Calendar Year | 16,900
19,200 | 22,500
24,600 | 16,700
18,200 | 13,400 .
14,800 | */
* | * | * | *
* | | Mathematicians | | • | | , , | | . \ | | | | Academic Year
Calendar Year | 16,880
18,800 | 22,300 ⁴
24,400 2 | 16,600
18,200 | 13,400
14,200 | *
* | * *, | * | * | | Statisticians . | | | | | | | | • | | Academic Year
Calendar Year | 17,800
20,700 | 23,800 | 17,300 | 13,900 \ | * | * | * | * * * * * | | Computer Specialists | | Ţ | | , : | | | , | | | Academic Year
Calendar Year | 18,000 24,700 | 23,000
30,500 | 18,200
* | 13,900 | * * * | ** | * * | * *
* | | Environmental Scientists | | | | | | 1 | | | | Academic Year
Calendar Year | 17,100
21,200 | 20,900
25,400 | 16,300
20,700 | 13,200
16,400 | *
* | * / | `*
* | *
* | | Earth Scientists | | | | | * | | • | | | Academic Year
Calendar Year | 16,900
21,400 | 20,700
25,200 | 16,100
21,000 | 13,100
16,500 | * | * , | * | *, | | Oceanographers | | 2 | , | . : | | • | | 235 | | Academic Year
Calendar Year | 18,100
19,800 | * | *
19,500 | * . * | * | * | * * | * | | Atmospheric Scientists | | | , | | | | | | | Academic Year
Calendar Year | 17,800 | * * | * *. | * * 4 | * * | * ` * | * . | * | NOTE: Includes individuals reporting Teaching as their primary or secondary work activity. All median salaries were computed only for full-time employed civilians. No median was computed for groups with fewer than 20 individuals reporting salary. SOURCE: National Science Foundation, <u>Characteristics of Doctoral Scientists and Engineers in the United States</u>, NSF 77-309. #### TABLE 125 (Continued) ### MEDIAN ANNUAL SALARIES OF DOCTORAL SCIENTISTS AND ENGINEERS WHO ARE UNIVERSITY OR 4-YEAR COLLEGE TEACHERS BY FIELD, SALARY BASE AND ACADEMIC RANK, 1975 | FIELD AND | | -, | | ACADEMIC RAI | NK ; | · | - | - | |----------------------------------|--------------------|--------------------|---------------------------------------|------------------------|-------------------|------------|---------------|--------------| | SALARY BASE | Total _ | Professor | Associate
Professor | Assistant
Professor | Instructor | Lecturer | Other | No
Report | | Engineers | | ` | | • | 1 1 | | ٠. | ^ | | Acādemic Year -
Calendar Year | \$18,900
24,300 | \$22,400
28,400 | \$17,700
•21,800 | \$14,800
18,500 | *. | * | * | * | | Life Scientists | • | • | | | , | | | | | Academic Year
Calendar Yea | 16,400
21,500 | 20,600
26,600 | 16,000
20,800 | 13,000
17,700 | * 14 . 800 | * | *
\$18.400 | * * | | Biological fentists ' | | • | | | | | | | | Academik Year
Calendar Year | 16,200
21,100 | 20,600
27,100 | 15,900
20,900 | 13,000
17,600 | *
14,600 | * | * ,
16,500 | * | | Agricultural Scientists | | | | | , | | | , | | Academic Year
Calendar Year | 18,200
20,600 | 20,800
24,200 | 18,000
19,600 | * ·
 | * | * , | *** | * | | Medical Scientists | | - | | | | | • | M | | Academic Year
Calendar Year | 18,700
24,100 | 21,000
30,100 | 17,500
23,000 | 15,000
18,800 | * ~ | * *. | * ` | * | | Psychologists | ,` • | | , , , , , , , , , , , , , , , , , , , | , ` | • | j - | | <u> </u> | | Academic Year
Calendar Year | 16,900
21,300 | 21,700
25,900 | 16,400
20,700 | 13,000
17,000 | * * | * * | * | * * | | Social Scientists • | | | | | | | . • | , | | Academic Year
Calendar Year | 17,300
21,000 | 22,200
26,000 | 16,700
19,600 |]3,400
15,500 | * * | . · * | * .
25,460 | * | | Economists | , . | | , | • | • | | | | | Academic Year
Calendar Year | 18,400
22,200 | 22,800
25,800 | 17,400
21,700 | 14,600
18,400 | * | *, | * | * | | Sociologists/Anthropologists | | • | • | | ľ | \$4 | ` . | | | Academic Year
Calendar Year | 16,800
20,400 | 22,300
25,900 | 16,600
20,300 | 13,200
14,200 | * * | * | * * | * | | Other Social Scientists | | b. | | | | | . | . | | Academic Year
Calendar Year | 16,800
20,200 | 21,800
26,400 | 16,400
18,700 | 13,100
15,000 | * | * | . * | * | NOTE: Includes individuals reporting Teaching as their primary or secondary work activity. All median salaries were computed only for full-time employed civilians. * No median was computed for groups with fewer than 20 individuals reporting salary # NUMBER AND MEDIAN SALARY RANGES FOR DOCTORAL DEGREE MATHEMATICS TEACHERS BY RANK AND TYPE OF INSTITUTION, 1975-76 AND 1976-77 | TVDE OF | | | 976 | - 1977 | | 9 7 5 | - 1976 | |--|---|-----------------------------|----------------------------------|--|---------------------------|-----------------------|--| | TYPE OF-
INSTITUTION | RANK | NUMBE
FACU
Total | RLOF
JLTY
 Women | MEDIAN RANGES | NUMBI
FACU
Total | R OF
JLTY
Women | MEDIAN RANGES | | Doctorate Granting Departments GROUP T* | Instructor
Assistant Professor
Associate Professor
Professor | 58
166
171
546 | 3
17
7
9 | \$12,300-14,000
14,000-15,900
18,000-20,000
26,400-30,500 | 61
170
183
524 | 8
16
6
9 | \$11,600-13,500
13,100-15,500
17,200-18,500
25,400-31,000 | | Doctorate Granting
Departments
GROUP II* | Instructor Assistant Professor Associate Professor Professor | 55
240
361
438 | 6,
14
12
10 | 11,400-12,500
13,900-15,400
18,100-20,100
25,900-28,800 | 45
·253 | 5
19
12
10 | 11,000-12,500
13,600-15,600
17,100-19,100
24,600-27,500 | | Doctorate Granting Departments GROUP III* | Instructor Assistant Professor Associate Professor Professor | 23
432
676
599 | 4 [°]
39
29
21 | 10,000-12,400
14,000-15,600
17,700-19,200
22,500-26,700 | 30
477
645
556 | 4
39
24
24 | 9,300-11,100
13,600-15,000
17,100-18,800
22,000-25,300 | | Doctorate Granting Departments GROUP IV* | Instructor
Assistant Professor
Associate Proféssor
Professor | 4
127
124
204 | · 1
19
7
6 | -
14,500-16,300
18,100-21,400
26,400-30,200 | 2
.118
131
197 | 1
14
6
6 | 13,500-15,600
17,600-20,200
25,600-29,000 | | Doctorate Granting
Departments
GROUP V* | Instructor Assistant Professor Associate Professor Professor | 4
203
123
188 | 1
12
.4 - | 15,000-17,100
19,500-21,600
25,800-30,000 | 8
201
115
182 | 1
11
4
4 | 14,500-16,200
18,300-20,500
24,300-27,800 | | Doctorate Granting
Departments
GROUP VI* | Instructor , Assistant Professor Associate Professor Professor | 156
261
176 | 0
7
6, • | 15,400-18,400
19,700-24,100
24,700-32,000 | 0
165
253
163 | 0 9 5 0 | 14,500-17,400
17,700-22,300°
22,600-30,700 | | Master's,Degree
Granting
Departments | Instructor
Assistant Professor
Associate Professor
Professor | 24
646
890
658 | 6
72
68
37 | 11,200-14,200
13,900-15,900
16,800-19,000
20,500-23,100 | 25
670
844
• 611 | 9
68
67
34 | 12,000-13,700
13,500-15,100
16,200-19,000
19,600-23;100 | | Bachelor's Degrée
Granting
Departments | Instructor
Assistant Professor
Associate Professor
Professor | 13
• 481
418
• 367 | 6
55
30
32 | 12,500-14,500
14,400-17,600
17,300-23,400 | 10
482
384.
352 | . 2
45
30
37 | 12,000-13,800
14,000-16,800
16,500-22,100 | ^{*}See footnote to Table 127 SOURCE: The American Mathematical Society NOTICES, Vol. 23, No. 6, Issue No. 172, October 1976, pp. 313-316 ### **TABLE 127** NUMBER AND MEDIAN SALARY RANGES FOR NON-DOCTORAL DEGREE MATHEMATICS TEACHERS BY RANK AND TYPE OF INSTITUTION, 1975-76 AND 1976-77 | | | | | | - Ton 4 - 1 | | | |--|---|-------------------------------------|-------------------------|--|--------------------------------------|----------------------|---| | | | · <u> </u> | | - 197.7 | 1 ` | 9 7 5 | - 1976 _ | | TYPE OF INSTITUTION | NON-PH.D. DEGREE
RANK | NUMBER OF
FACULTY
Total Women | | MEDIAN RANGES | NUMBER OF,
FACULTY
Total Woman | | MEDIAN RANGES | | Doctorate Granting
Departments
GROUP II* | Instructor * Assistant Professor Associate Professor | 21
8
3 | · 8
1
0 | \$10,900-14,600
-
- | 28
8
4 | 11
2
0 | \$ 9,900-13,600
-
- | | Doctorate Granting
Departments GROUP III* | Instructor
Assistant'Professor
- Associate Professor
Professor | 59
90
- 67
- 21 | 23
26
5
0 | 9,400-12,400
13,700-15,800
16,900-19,800
18,700-28,500 | 94 | 27
28
6 | 9,000-11,800
12,900-15,800
15,500-18,300
18,200-31,000 | | Doctorate Granting
Departments
GROUP VI* | Instructor Assistant Professor Associate Professor Professor | 11
16
-29
9 | 4
5
3
• 0 | -
20,300-26,200
- | , 5
21
26
7 | 2
5
3
0 | -
18,200-23,700 | | Master's Degree
Granting
Departments | Instructor Assistant Professor Associate Professor Professor | 180
333
219
55 | 72
• 92
32
• 4 | 10,500-12,800
73,000-15,600
15,400-18,100
19,100-24,600 | 353
222 | 81
90
28
2 | 9,800-12,300
12,500-14,800
14,300-17,200
18,000-22,900 | | Bachelor's Degree
Granting
Departments | Instructor Assistant Prefessor Associate Professor Professor | 109
278
223
108 | 37
65
27
11 | -
11,700-14,700
13,100-17,100
16,000-21,300 | · 219 | 47
63
28
10 | 11,100-13,900
12,700-16,000
15,000-20,600 | ^{*} Group 1 and Group II include the leading departments of mathematics in the U.S. as rated by the American Council of Education in 1969 in "A Rating of Graduate Programs" by Kenneth D. Roose and Charles J. Andersen, in which departments were ranked according to the quality of their graduate faculty. Group I is composed of the 27 departments ranked highest; Group II is made up of the other 38 leading departments listed in that report. Group III contains all other U.S. departments of mathematics. Group IV includes U.S. departments of statistics, biostatistics and biometrics. Group V includes all other U.S. departments in the mathematical sciences from Ganadian universities. SOURCE: American Association of Colleges of Pharmacy, Annual Survey of Faculty Salaries, 1976-77. NUMBER AND AVERAGE CALENDAR YEAR SALARIES OF FACULTY IN COLLEGES OF PHARMACY BY YEARS IN RANK AND ACADEMIC RANK, 1976-77 | | | A C | A D E M I C R | R A.N K | | |------------------|------------------|------------------------|-----------------------------|-------------------|---------------------------| | Years In
Rank | Professor | Associate
Professor | Assistant
Professor | Deán | Assistant/Associa
Dean | | 0-1 | (25)
\$26,996 | (78)
\$22,405 | (178)
\$18,788 | (6)
\$35,422 | (6)-
\$25,116 | | 2-5 | (89)
28,169 | (13X)
23,975 | (236)
20,346 | (18)
33,698 | (23)
25,893 | | 6-10 | (73)
29,918 | (40)
22,983 | (13)
₄ 21,760 | (17)
37,179 | (8)
25,588* | | 11-15 | (43)
31,547 | (10)
22,798* | | . (19)
36,975* | | | 16-20 | (27)
31,912 | | | ٠ | | | 21+ | (14)
33,115 | | | • | | ^{*} Includes All Gars Beyond # AVERAGE CALENDAR YEAR SALARIES OF FACULTY IN COLLEGES OF PHARMACY BY DISCONTINE AND ACADEMIC RANK, 1976-77 | | 2 | ACADEMI | C RANK | | |-------------------|----------------------|-----------|-------------|-------------| | , , , , | * | Assocjate | Assistant - | | | | Professor | Professor | Professor > | Instructors | | Pharmacy | " \$ \$30,265 | \$23,964 | \$20,823 | \$15,811 | | Pharmaceutical | 7 | | * / | | | Chemistry | 30,645 | 22,891 - | 19,412 | 11,586 | | Pharmacology | 29,438 | 22,547 | 19,237 | 12,881 | | Pharmacognosy | 29,226 | 23,584 | 19,185 | <i>E</i> | | Pharmacy | | . – | * | . , | | Administration | 28,584 | 24,543 • | 20,286 | 17,504 | | Clinical Pharmacy | 30,317 | 23,859 | 19,753 | 17,218 · | | Hospital | • | | | | | Pharmacy | 31,174 | 21.,071 | 21,040 | , | SOURCE: Engineering Manpower Commission, Salaries of Engineers in Education, 1976 ### TABLE 130 ### NUMBER AND MEDIAN SALARIES OF ENGINEERING FACULTY BY RANK, TYPE OF INSTITUTION AND MONTHS ON CONTRACT, 1976 | TYPE OF INSTITUTION | Instructor | Assistant
Professor | Associate
Professor | Professor | Admini-
strator | Researcher | |----------------------|----------------|------------------------|-----------------------------|-----------------|--------------------|-------------------| | PH.D. SGHOOLS | (251) | (1,432) | (2,504) | (3,305) | (257) | (76) | | 9-10 Month Contract | \$13,600 | \$16,200 | \$19,500 | \$24,900 | \$27,700 | \$16,900 | | 11-12 Month Contract | (6)
18,500 | (192)
19,850 | · (276)
23,950 | (378)
29,300 | (547)
32,500 | · (737)
18,250 | | NON-PH.D. SCHOOLS | (69) | (313) | (544) | (545) | (63) | (18) | | 9-10 Month Contract | 14,550 | 15,600 | 18,550 | 24,050 | 20,100 | 14,500 | | 11-12 Month Contract | (9)
12,400م | (24)
15,000 | (44) ₋
23,950 | (28)
27,650 | (124)
28,000 | . (29)
15,750 | | TECHNICAL SCHOOLS | (252) | (307) | (295) | (127) | (48) | (3) | | 9-10 Month Contract | 13,450 | 15,500 | 17,850 | 21,150 | 16,900 | (0) | | 11-12 Month Contract | (18)
15,650 | (15)
15,900 | (18)
17,000 | (14)
15,350 | (116)
22,100 | (14) | ### **TABLE 131** ### NUMBER AND MEDIAN ANNUAL SALARIES OF FACULTY IN ALL ENGINEERING SCHOOLS BY NINE-MONTH CONTRACT, RANK AND SELECTED YEARS SINCE BACCALAUREATE, 1976 | | | | _ | | | | | | | | | | | |-------------------------|-----------------|---------------------------|-----------------|------------------|-------------------------|-------------------|-------------------|-------------------------|----------------------------|--|--|--|--| | RANK | | YEARS SINCE BACCALAUREATE | | | | | | | | | | | | | NAINK | _3 → | 5 | · 7 | 9-11 | 15-17 | 18-20, | 21-23 | 24-26 | 35+ | | | | | | Professors | , | 5 0 | , | (11)
\$20,850 | (315)
\$22,950 | (534)
\$23,850 | (509)
\$24,650 | (501)
\$25,300 | (734)
\$25,450 | | | | | | Associate
Professors | | | (8)
\$17,650 | (253)
18,650 | (593 <u>)</u>
19,650 | (487)
19,750 | (284)
19,650 | (234)
19,450 | (189) **
18,450 | | | | | | Assistant
Professors | (8)
\$14,850 | (51)
\$15,350 | (128)
15,800 | (477)
16,250 | (154)
16,600 | (78)
16,500 | (71)
16,350 | (42)
16,150 | (49)
15,350 | | | | | | Instructors | (13)
11,600 | (17)
12,450 | ·(14)
13,150 | (51)
14,100 | (22)
15,350 | (22)
15,700 | (14)
16,000 | (19)
16,150 | (17)
16,400 | | | | | | Admini-
strators | - | | | (*4) | (28)
22,200 | (45)
24,950 | (44)
26,800 | (41)
27,900 | (43)
29,150 | | | | | | All
Faculty | *(12)
14,150 | (64)
15,000 | (153)
15,900 | (810)
17,200 | (1,154)
19,750 | (1,187)
20,850 | (928)
21,800 | (854)
22,550 | (1,069)
22,950 | | | | | SOURCE: Engineering Manpower Commission, Salaries of Engineers in Education, 1976 NUMBER AND MEDIAN ANNUAL SALARIES OF FACULTY IN ALL ENGINEERING SCHOOLS BY 12-MONTH CONTRACT, RANK AND SELECTED YEARS SINCE BACCALAUREATE, 1976 | RANK | | YEARS SINCE BACCALAUREATE | | | | | | | | | | | | |-------------------------|------------------|---------------------------|-------------------|-------------------|------------------|------------------|------------------|------------------|------------------|--|--|--|--| | | 3 | 5 | 7 | 9-11 | 15-17 | 18-20 | 21-23 | 24-26 | 35+ | | | | | | Professors | . • | . 0 | • | (7)
\$24,250 | (41)
\$27,300 | (51)
\$28,600 | (43)
\$29,650 | (60)
\$30,300 | (74)
\$28,400 | | | | | | Associate
Professors | ··. | 9 | (2) | (35)
22,650 | (63)
24,100 | (40)
24,500 | (37)
24,600 | (25)
24,450 | (16)
-20,700 | | | | | | Assistant
Professors | | - | (13)
\$18,950 | (40)
19,450 | (21)
19,800 | (15)
19,750 | (13)
19,550 | (15)
19,350 | | | | | | | Admini-
strators | (1) | (1) | . (3) | (6)
23,100 | (46)
28,600 | (70)
30,350 | (100)
31,550 | (101)
32,300 | (101)
33,200 | | | | | | Researchers | (37)
\$12,750 | (22)
\$14,150 | (39)
\$15-,500 | (121)
\$17,350 | (74)
\$20,100 | (56)
\$20,950 | (53)
\$21,550 | (32)
\$21,950 | (32)
\$22,450 | | | | | SOURCE: National Center for Education Statistics, Preliminary Data ### TABLE 133 ## NUMBER AND MEAN SALARIES OF ADMINISTRATIVE OFFICERS IN HIGHER EDUCATION INSTITUTIONS BY POSITION, 1976-77 | POSITION | No. of
Persons | Mean
Salary | |--------------------------------------|-------------------|-----------------| | Chief Academic Officer . | 2,211 | \$27,448 | | Chief Business Officer | 2,239 | 24,696 | | Chief Development Officer | 1,294 | 23,303 | | Chief Student Life Officer | 1,871 | 22;524 | | Director of Computer Center | 1,067 | 20,790 | | Director of Student Counseling | 1,095 | 18,965 | | Chief Librarian | 2,192 | 1 1ε,791 | | Director of Admissions | 1 ,826 | 18,723 | | Director of Physical Plant | 1,628 | 17,853 | | Chief Public Relations Officer | 1,163 ' | 17,712 | | Registrar | , 1,695° | 16,516 | | Director of Student
Financial Aid | 1,268 | 11,956 | | Bookstore Manager | 1,268 | 11,956 | SOURCE: College and University Personnel Association, reported in The Chronicle of Higher Education, February 17, 1976. NUMBER AND SALARIES PAID TO ADMINISTRATIVE OFFICERS IN HIGHER EDUCATION INSTITUTIONS, 1975-76 | POSITION | Number of
Persons | 1975-76 Median
∼Salary | Percent Increase
From 1973-1974 | |---|----------------------|---------------------------|------------------------------------| | Medicine Dean or Director | 63 | \$52,000 | '24.6% | | Dentistry Dean or Director | 43 | 42,907 | 19.2 | | Law Dean or Director | 87 | 39,200 | 13.6 | | Chief Executive Officer Within a System | 255 2 | 28,175 | * | | Pharmacy Dean or Director | 48 | 35,082 | · 9.6 | | Chief Executive Officer | 864 | 34,800 | 10.5 | | Engineering Dean or Director | ገ86 | 33.000 | 17.1 | | Chief Health Affairs Officer | 197 | 32,000 | * | | Architecture Dean or Director | 60 | 31,645 | 13.8 | | Graduate Dean or Director | 279 | 30,300 | 14.5 | | Executive Vice President | 284 | 30,000 | *
| | Agriculture Dean or Director | 90 | 29,950 | 8.3 | | Social Work Dean or Director | 116 | 29,000 | 15.1 | | Education Dean or Director | 338 | 28,848 | 10.0 | | Arts and Sciences Dean or Director | 416 | 28,000 | 11.0 💢 | | Business Dean or Director . | 392 | 28,000 | 9.9 | | Chief Academic Officer | 974 | 27,500 | 10.7 | | Chief Planning Officer . | 235 | 26,000 | * | | Extension Dean or Director | 212 | 25,627 | *15.4 | | Staff Legal Counsel | 79 | 25,580 | 9.1 | | Fine Arts Dean or Director | • 195 | 25,008 | 4.5 | | Chief Business Officer | 1,022 | 24,378 | 10.8 | | Nursing Dean or Director | 240 | 24,000 | 20.0 | | Technology Dean or Director | .103 | 23,500 | 5.9 | | Chief Development Officer | 543 | 22,700 | 13.5 | | Information Systems Director | 126 | 22,351 | * | | Institutional Research Director | 390 | 20,423 | * . | | Athletic Director | 592 | 20,000 | 9.9 | | Computer Center Director | 626 | 19,800 | 11'.0 | | Affirmative Action Officer | 229 | 19,364 | * | | Comptroller | 566 | 19,229 | 13.0 | | Director of Admissions | 771 · | 1,8,500 |]4.6 | | Personnel Services Director * ' | √ 537 | 18,430 | 16.3 | | | | 17,568 | | ^{*} Position not included in 1973-74 Survey. SOURCE: College and University Personnel Association, <u>Women and Minorities in Administration of Higher Education Institutions: Employment Patterns and Salary! Comparisons</u>, June 1977. ### TABLE 135 AVERAGE OF MEDIAN SALARIES PAID ADMINISTRATORS AT PUBLIC AND PRIVATE INSTITUTIONS BY SEX AND MINORITY STATUS, 1975-76 (WHITE COEDUCATIONAL INSTITUTIONS) | | I AVERAGE M | EDIAN SALARIES | | |--------------------------|-------------|----------------|-------------------------------| | • | Public | Private | Ratio of Public
To Private | | White Men | | . , | | | Chief Executive Officers | \$35,228 | \$31,283 | 1.13 | | Administrative Affairs | 22,251 | 20,221 | 1.10 | | Academic Affairs | 30,779 | 27,152 · | <u>` 1.13</u> | | Student Affairs | 20,194 | 16,107 | 1.25 | | External Affairs | 21,521 | 17,875 | 1.20 | | Minority Men | , 4 | | • | | Chief Executive Officers | \$36,424 | \$28,316 | 1.29 | | Administrative Affairs | 20,340 | 17,583 | 1.16 | | Academic Affairs - | 28,673 | 29,811 | 0.96 | | Student Affairs | 18,871 | 15,422 | 1.22 | | External Affairs | 23,607 | 20,950 | 1.13 | | White Women | • | [] | * | | Chief Executive Officers | \$29,316 | \$29,925 | 0.98 | | Administrative Affairs | 17,093 | 14,816 | 1.15 | | Academic Affairs | 23,355 | 19,061 | 7.23 | | Student Affairs | 16,024 | 12,287 | / 1.30 | | External Affairs | 16,309 | 14,630 | /1.1] | | Minority Women |) | | | | Chief Executive Officers | | \$ -* , | _* | | Administrative Affairs | Q.:17,952 | 13,745 | 1.31 | | Academic Affairs | 24,991 | 16,349 | 1.53 | | Student Affairs | 16,220 | 14,810 | 1.10 | | External Affairs | 17,484 | 14,950 | | ^{*} Indicates data are not disclosed. 묾 SOURCE: College and University Personnel Administration, Women and Minorities in Administration of Higher Education Institutions, Special Supplement: 1975-76 Administrative Compensation Survey, June 1977 ### TABLE 136 NUMBER AND MEDIAN SALARY OF ADMINISTRATORS IN ALL PRIVATE WHITE COEDUCATIONAL HIGHER EDUCATION INSTITUTIONS BY POSITION, SEX AND MINORITY STATUS, 1975-76 | | | | | | | | | | | · | |--|--|---|--|--|--|--|--|--|---|--| | Position a d | To
Number | tal Sample
Median Salary | Number | fhite Men
Median Salary | Mi
Number | netity Merit
Median Salary | Whi
Number | te Women
Median Salary | Min
Number | ority Wumen
Median Salary | | Chief Executive Officers Chief Executive Officer (President/Chancellor) Chief Executive Officer within a System Executive Vice-President | 333
5
65 | 33,000
31,650
28,500 | 319
5
61 | 33,700
31,650
28,500 | 1
0
1 | , : | 13
0
2 | 28,000 | 0 0 1 | | | Adilitinistrative Affairs Officers Chief Planning Officer Director, Computer Center Director, Information Systems Chief Business Officer Chief Budgeting Officer Director, Personnel Services Affirmative Action Officer Director, Physical Plant Purchasing Agent Director, Food Services | 37
147
29
316
36
119
22
293
96 | 24,000
17,000
21,400
22,500
18,915
16,000-
20,200
15,100
14,934
15,500 | 36
141
26
294
28
69
7
286
78
73 | 24,000
17,600
22,900
23,000
20,900
18,500
20,500
15,007
15,950
16,500 | 0
0
3
0
4
7
6
5 | 21,450
13,300
20,400
22,100
16,584
8,820 | 1
6
3
19
8
42
5
1
13
28 | 11,500
14,700
15,000
13,225
11,550
18,000
9,200
13,390 | 0
0
0
0
4
3
0
0 | 15,750
16,200 | | Comptroller Manager, Bookstore Steff Legal Counsel Chief Health Affairs Officer Academic Affairs Officers Chief Academic Officer Head Librarian Director, Institutional Research Dean/Director, Architecture | 203
203
13
31
281
317
51
7 | 18,143
10,010
25,500
30,400
25,000
16,000
16,896
28,800 | 267
191 - | 19,143
13,000
25,100
31,000
25,500
18,500
16,796
28,800 | 3
1
0
1
2
5
0 | 21,400 | 28
92
1
3
12
120 | 12,250
7,850
8,870
19,004
13,593
17,765 | 1
2
0
0
1
1 | | | Dean/Director, Agriculture Dean/Director, Arts and Sciences Dean/Director, Business Dean/Director, Dentistry Dean/Director, Education Dean/Director, Engineering Dean/Director, Extension Dean/Director, Extension Dean/Director, Fine Arts Dean/Director, Graduate Programs | 0
83
72
10
66
37
35
38
50 | 27.500
26.750
26.750
21.865
30.500
23.960
23.960
20.104
25.125 | 0
176
66
10
54
36
29 | 27,700
27,200
43,400
22,278
31,075
24,064
20,000
25,875 | 0 1 2 0 1 1 0 2 | | 0 6 4 0 1 4 0 4 5 5 6 | 19,105
13,813
(17,600
23,200
21,332
23,769 | 000000000000000000000000000000000000000 | | | Dean/Director, Home Economics Dean/Director, Law Dean/Director, Medicine Dean/Director, Music Dean/Director, Nursing Dean/Director, Pharmacy Dean/Director, Social Work Dean/Director, Technology Dean/Director, Vocational Education | 7
35
11
35
39
6
26
5 | 16,532
40,000
52,500
21,500
21,785
32,250
27,801
23,000
14,488 | 33
11
33
16
22
5
4 | 40,425
52,500
21,500
32,250
28,459
23,000
14,488 | 010000000 | 3 | 5
0
2
37
0
4 | 13,975
21,785
14,768 | 1 9000 | | | Student Affairs Officers Registrar Director, Admissions Director, Student Housing Chief Student Life Officer Director, Student Union- Director, Student Placement Director, Student Financial Aid Director, Student Counseling Director, Athletics | 280
244
139
250
99
149
229
137 | 14,620 J
16,800
13,200 J
18,487
13,000
13,733
13,400
16,320
17,552 | 171
211
91
211
69
89
153
102 | 16,850
17,275
14,000
18,500
13,800
15,000
14,750
17,185
17,500 | 1
1
4
8
0
5
11
4
5 | 10,860
24,241
11,306
15,000
17,398
19,075 | 104
30
43
28
27
51
62
31 | 11,889
13,306
11,000
16,250
10,500
12,175
10,665
12,200
12,594 | 3 4 2 1 3 3 4 4 3 0 0 | 13,123
26,000
11,000
10,686
11,500 | | External Affeirs Officers Director, Community Services Chief Development Officer Chief Public Relations Officer, Director, Information Office | 36
292
182
122 | 17,940
22,179
15,500
12,545 | 27
276
137
79 | 17,980
22,500,
16,600
14,500 | 2
3
0
1 | 24,600 | 6
13
44
42 | 17,708
17,760
12,700
10,351 | 1
0
1
0 | : | SOURCE: College and University Personnel Administration, Women and Minorities in Administration of Higher Education Institutions, Special Supplement: 1975-76 Administrative Compensation Survey, June 1977 TABLE 137 NUMBER AND MEDIAN SALARY OF ADMINISTRATORS ALL PUBLIC WHITE COEDUCATIONAL HIGHER EDUCATION INSTITUTIONS BY POSITION, SEX AND MINORITY STATUS, 1975-76 | Position - | Tota
Number | I Sample
Median Salary | , Wi
Number | nite Men
Median Salary | Min
Number | ority Men
Median Salary | Whi
Number | te Women
Median Salary | Minor
Number | ity Women
Median Salar | |---|---------------------|---------------------------|----------------|---------------------------|---------------|----------------------------|----------------|---------------------------|-----------------|---------------------------| | hief Executive Officers | | _ | | , | | , | | | | • | | Chief Executive Officer (President/Chancellor) | 394 | 35.413 | 380 | 35,413 | 1 11 | 39,950 | 3 | 32,984 | ا ہ ا | • • | | Chief Executive Officer within a System | 178 | 37,805 | 165 | 38,175 | 10 | 36,521 | - 3 | 30,750 | i ìò l | | | Executive Vice-President | 152 | 31,860 | 147 | 32,095 | 3 | 32,800 | 7 2 | | 4 0 | | |
dministrative Affairs Officers | ,,,, | 01,000 | 1 ''' | , | 1 | } | , , | | 1 - 1 | | | Chief Planning Officer | 131 | 27,505 | 129 | 27,720 | ٥ | ١ ٠. | 2 | | ا و ا | | | Director, Computer Center | 330 | 20,803 | 3-13 | 21,060 | 1 7 | 20,100 | 10 | 17,045 | l ő l | | | Director, Computer Center Director, Information Systems | 78 | 22,375 | 76 | 72,600 | 1 1 | 10,,00 | ١٠٥ | ,5.5 | / je | | | Chief Business Officer | 491 | 26,114 | 471 | 76,820 | 10 | 29,862 | · 10 | 18,350 | łól | | | Chief Budgeting Officer | 152 | 22.000 | 136 | .22,221 | 4 | 18,545 4 | 12 | 18,075 | ľŏl | | | Director, Personnel Services | 287 | 19,692 | 222 | 19,933 | -23 | 20,472 | 40 | 15,501 | ! ž | | | Affirmative Action Officer | 148 | 19,450 | 26 | 20,294 | 49 | 21,400 | 48 | 18,182 | 1 25 | 19,078 | | | 448 | 19,304 | 433 | 19,308 | 15 | 18,645 | 1 70 | 10,102 | l. 6 l | 15,070 | | Director, Physical Plant Purchasing Agent | | 16,625 | 251 | 17,200 | 1 '7 | 14,924 | 37 | 12,756 | l' i | | | | 296
154 ≠ | 17,569 | 110 | 18,850 | l á. | 18,732 | 39 | 11,798 | 1 ; ; | | | Director, Food Services | 278 | | 254 | 20,654 | 6 | 21,731 | 17 | 13,500 | 1 1 | | | Comptroller | 319 · | 20,367
13,000 | 198 | 15,254 | 7 | 9,600 | 1112 | 9,441 | 2 | | | Manager, Bookstore | | | 198 | 26,858 | l í | 3,000 | 1 112 | , , , , , | 1 7 1 | | | Staff Legal Counsel | 48 | 26,334 | | | 2 | | 13 | 26,347 | 1 ' | | | Chief Health Affairs Officer | 134 | 32,682 | 118 | 33,284 | 1 4 | | '3 ' | 20,347 | ' | • | | cademic Affairs Officers | | | 1 | | | 20.027 | 24 | 30,300/ | 2 | | | Chief Academic Officer | 479 | 29,421 | 439 | 19,355 | 14. | 28,937 | | | | • | | Head Librarian | 509 | 21,650 | 353 | 23,590 | 7 | 25,570 | 138 | 18,062 | 11 | 20,500 | | Director, Institutional Research | 226 | 21,650 | 191 | 22,784 | 9 | 19,950 | 26 | 16,263 | 0 | • | | Dean/Director, Architecture | 42 | 31,500 | 40 | 31,500 | 1 1 | • | 1 1 | l '7 | 0 | • | | Dean/Director, Agriculture | 69 | 31,410 | 68 | 31,497 | 1 1 | | 0 | l | . 0 | • | | Dean/Director, Arts and Sciences | _ 253 · | 28,764 * | 233 | 29,480 | 8 | 31,161 | 1 <u>1</u> | 24,860 | • | • | | Dean/Director, Business | 247 | 29,000 | 236 | 29,370 | 4 | 25,645 | 7 | 19,000 | 0 | • | | Dean/Director, Dentistry | 31 | 42,950 | 30 | 43,099 | 1 • 0. | • | 1 | / - | 0 | • | | Dean/Director, Education | 202 | 30,895 | 179 | 30,790 | 15 | 31,118 | 7 | 27,492 | 1 1 | • | | Dean/Director, Engineering | 115 | 33,420 | 112 | 33,420 | 1 | • | 1 | | 1 1 | • | | Dean/Director, Extension | 144 | 26,798 | 138 | 27,302 | 4 | 26,225 | 4 | 20,251 | . 0 - | • | | Dean/Director, Fine Arts | 116 | 27,295 | 97 | 27,300 | 5 | _ 34,600 | 12 | 26,511 | 2 .] | • | | Dean/Director, Graduate Programs | 158 | 32,000 | 141 | 32,100 | 5 | 33,420 | . 12 | 28,089 | [0 | • | | Dean/Director, Home Economics | 73 | 27,468 | 10 | 29,427 | 1 | • | 60 | 26,016 | 2 ` | • \ | | Dean/Director, Law | 41 | 38,200 | 41 | 38 200 | 0 | - | 0 | 1 | 0, | - | | Dean/Director, Medicine | 45 | 51,970 | 45 | 51,970 | 0 | • | 0 | 7 | 0 🖟 | • | | Dean/Director, Music | 58 | 27,349 ′ | 55 | 27,364 | 2 | | 1 | | 0 | • | | Dean/Director, Nursing | 160 | 24,516 | 14 | 23,594 | 1 1 | • | 138 | 24,588 | 7 6 | 31,041 | | Dean/Director, Pharmacy | 160
32 | 37,000 | .32 | 37,000 | lo | ٠, | 0 | | 0 ^ | | | Dean/Director, Social Work | 64 | 30,902 | 46 | 31,500 | 8. | 33,420 | 10 | 26,559 | 0 - | • | | Dean/Director, Social Work | 76 | 23,750 | 73 | 24,000 | 1 3 . | 22,500 | 0 |) " • | 0 | • | | Dean/Difector, Vocational Education | 123 | 22,460 | 115 | 22,500 | 5 | 23,017 | ^ 2 | 1 / • | 1 | | | | ' | 22,400 | | 1, | 1 - | | ' | (| € | • | | tudent Affairs Officers | 455 | 19,740 | 358 | 20,479 | 9 | 18.500 | 81 | 13,551 | 7 . | 14,653 | | Registrar | 310 | 20,245 | 272 | 20,400 | 15 | 18,576 | 21 . | 18,704 | | | | Director, Admissions | 196 | 17,500 | 167 | 18,060 | 1 4 | 16,218 | 23 | L 15,408 | 223 | | | Director, Student Housing | | | 350 | 25,843 | 36 | 26,686 | 233 | 20,120 | اقا | 27,000 | | Chief Student Life Officer | 422 | 25,734 | 213 | 18,180 | 14 | 13,631 | 27 | 15,700 | ŏ | | | Director, Student Union | 254 | 17,731 | 213 | 18,180 | 10 | 17,704 | 41 | 14,947 | 4 | 15,621 | | Director, Student Placement | 296 | 17,798 | 291 | | 45 | 17,000 | 63 | 13,500 | 11 2 | 12,816 | | Director, Student Financial Aid | 411 | 16,750 | | 17,442 | 13 | | 56 | 17,977 | 5 🗓 | 16,006 | | Director, Student Counseling | 325 | 20,050 | 251 | 20,694 | | 20,171 | 90 | 17,377 | | 10,000 | | Director, Athletics | 261 | 22,305 | 252 | 22,475 | 7 | 21,357 | l ² | | 0, % | • | | xternal Affairs Officers | | | 1 | | 1 ! | | ٠.٠٠ | 10514 | 5 | 150.5 | | Director, Community Services | 219 | 21,000 | 182 | 21,000 | 16 | 26,377 | 16 | 18,514 | | 15,015 | | Chief Development Officer | 139 | 24,981 | 134 | 24,990 | 4 | 24,957 | l _! | 1 | 0 | • | | Chief Public Relations Officer | 224 | 20,475 | 186 | 21,381 | 3 | 19,300 | 34 | 14,700 | 1 1 | ٠ . | | | | | | | | | 60 | 13,834 | 2 4 | | SOURCE: U.S. Department of Health, Education & Welfare, <u>Digest of Educational Statistics</u>, 1976, NCES 77-401, p. 58. TABLE 138 ESTIMATED AVERAGE ANNUAL SALARY OF TOTAL INSTRUCTIONAL STAFF* IN FULL-TIME PUBLIC ELEMENTARY AND SECONDARY DAY SCHOOLS BY STATE, 1974-75 | ,—————————————————————————————————————— | | | | |---|----------|-----------------|---------------------| | STATE | SALARY | STATE | SALARY | | United States - | \$12,070 | Missouri | \$10,257 | | Alabama | 9,503 | Montana | 10,160 | | Alaska | 16,906 | Nebraska | 9,715 | | Arizona | 11,168 | Nevada | 12,854 | | Arkansas 🔭 | 9,0211 | New Hampshire | 10,016 | | California | 14,915 | New Jersey | ,+ | | Colorado | 11,554 | New Mexico | 10,200 | | Connecticut | 12,051 | New York | 15,000 ² | | Delaware | 12,110 | North Carolina | 11,275 | | District of Columbia | 14,716 | North Dakota ° | 9,176 | | Florida | 10,780 | Ohio | 11,100 | | Georgia | 10,641 | Oklahoma | 9,208 | | Hawaii ' | . 13,665 | Oregon ' | 10,958 | | Idaho | 9,573 | Pennsylvania | 12,200 | | Illinois | 13,469 | Rhode Island | 12,885. | | Indiana | 11,358 | South Carolina | 9,770 | | Iowa | 10,598 | South Dakota | 8,860 | | Kansas | 9,770 | Tennessee | 9,878 | | Mentucky | 9,240 * | Texas | 10,136 | | Louisiana . | . 9,800 | Utah · | 10,150 | | Maine | 13,202 | Vermont | 9,206 - | | Maryland | 13,282 | Virginīa | . 11,279 | | Massachusetts | 12,468 | Washington | 12,538 | | Michigan | 14,224 | West Virginia ' | 9,124 | | Minĝesota | 12,852 | Wisconsin | 13,046 | | Mississippi | 8,338 | Wyoming | 10,350 | ^{*}Includes supervisors, principals, classroom teachers, and other instructional staff. ⁺Data not available. ¹ Includes professional noninstructional administrative staff. ²Median Salary #### BIBLIOGRAPHY OF SOURCES (Listed in Alphabetical Order by Publisher) ABBOTT, LANGER & ASSOCIATES, P. O. Box 275, Park Forest, Illinois 60466 Compensation in Manufacturing, Part I: Manufacturing Engineers, Sponsored by the Society of Manufacturing Engineers, ISBN No. 0-016506-09-6, 1976, 55 pp., \$40.00 Compensation of Industrial Engineers, Sponsored by the American Institute of Industrial Engineers, Inc., ISBN No. 0-916506-19-3, June 1977, 92 pp., \$40.00 AMERICAN ASSOCIATION OF COLLEGES OF PHARMACY, Office of Educational Research and Development, Suite 201, 4630 Montgomery Avenue, Bethesda, Maryland 20014 Annual Survey of Faculty Salaries, 1976-1977, 12 pp., free AMERICAN ASSOCIATION OF UNIVERSITY PROFESSORS, One Dupont Circle, N.W., Washington, D. C. 20036 No Progress This Year: Report on the Economic Status of the Profession, 1976-77, August 1977, 83 pp., \$2.50 AMERICAN CHEMICAL SOCIETY, 1155 - 16th Street, N.W., Washington, D. C. 20036 1977 Report of Chemists' Salaries and Employment Status, June 1977, 129 pp., \$7.00 1976 Report of Chemists' Salaries and Employment Status, July 1976, 86 pp., \$5.00 1976 Survey Report - Starting Salaries and Employment Status of Chemistry and Chemical Engineering Graduates, November 1976, 40 pp., \$3:00 "Salaries of Starting and Experienced Chemists Generally are Higher," CHEMICAL AND ENGINEERING NEWS, Volume 55, October 25, 1976 "1977 Salary Survey - Fewer Chemists Are Without Jobs This Year," CHEMICAL AND ENGINEERING NEWS, Volume 56, June 20, 1977 CHEMICAL AND ENGINEERING NEWS, Volume 55, June 21, 1976 AMERICAN INSTITUTE OF BIOLOGICAL SCIENCES, 1401 Wilson Boulevard, Arlington, Virginia 22209 "The Biologist Census," <u>BIOSCIENCE</u>, Volume 27, No. 3, March 1977 AMERICAN INSTITUTE OF PHYSICS, 385 East 45th Street, New York, New York 10017 1975-76 Graduate Student Survey, AIP Pub. No. R-207.9, July 1977, free 1974-75 Graduate Student Survey, AIP Pub. No. R-207.8, September 1976, free Survey of 1975-76 Physics and Astronomy Bachelor's Degree Recipients, AIP Pub. No. R-211.8, February 1977, free @ : AMERICAN MATHEMATICAL SOCIETY, Box 6248, Providence, Rhode Island 02903 _"20th Annual 1976 AMS Survey," NOTICES, Volume 23, No. 6, Issue No. 1972, October 1976 AMERICAN SOCIETY OF CIVIL ENGINEERS, 345 East 47th Street, New York, New York 10017 1975 ASCE Salary Survey, Reprinted from **ENGINEERING ISSUES**, Volume 102, April 1976 BATTELLE, COLUMBUS LABORATORIES. Available from the Government Printing Office, Washington, D.C. 20402 National Survey of Compensation Paid Scientists and Engineers Engaged in Research & Development Activities, 1976, ERDA 76/157, November 1, 1976, \$3.85 COLLEGE PLACEMENT COUNCIL, P. O. Box 2263, Bethlehem, Penna. 18001 A Study of 1976-77 Beginning Offers, Final Report, July 1977, 12 pp. Available to subscribers only, \$35/year for three reports COLLEGE AND UNIVERSITY PERSONNEL ASSOCIATION, One Dupont Circle, N.W., Washington, D. C. 20036 1975-276 Administrative Compensation Survey, reported in THE CHRONICLE OF HIGHER EDUCATION, February 17, 1976 Women and Minorities in Administration of Higher Education Institutions: Employment
Patterns and Salary Comparisons, June 1977, 95 pp. ENDICOTT REPORT, Placement Center, Northwestern University, Evanston, Illinois 60201 The Endicott Report, 1977, Trends in the Employment of College and University Graduates in Business and Industry, by Frank S. Endicott, 12 pp. free ENGINEERING MANPOWER COMMISSION, 345 East 47th Street, New York, New York 10017 Professional Income of Engineers, 1976, December 1976, 92 pp., \$8.00 Prospects of Engineering and Technology Graduates, 1976, January 1977, 31 pp., \$10.00 Salaries of Engineering Technicians and Technologists, 1977, September 1977 (in press) Salaries of Engineering Technicians and Technologists, 1976, Detailed Industry Report, February 1976, 128 pp., \$60.00 Salaries of Engineers in Education, Special Report 1976, December 1976, 44 pp., \$5.00 HITCHCOCK PUBLISHING COMPANY, Hitchcock Building, Wheaton, Illinois 60187 "Report on EDP Salaries - 1977," INFOSYSTEMS, June 1977 INDUSTRIAL RESEARCH, INC., 222 South Riverside Plaza, Chicago, Illinois 60606. "More Money in Your Paycheck," INDUSTRIAL RESEARCH, March 1977 INSTITUTE OF FOOD TECHNOLOGISTS, Suite 2120, 211 North LaSalle Street, Chicago, Illinois 60601 "1976 Starting Salary Survey," FOOD TECHNOLOGY, January 1977 MIDDLE ATLANTIC CAREER COUNSELING ASSOCIATION, Compiled and Available from Leo A. Polinsky. Director of Placement, SUNY Agricultural and Technical College, Cobleskill, New York 12043 "Starting Salary Offers to Graduates of Two-Year Colleges, 1975-76," 2 pp., free NATIONAL ACADEMY OF SCIENCES/NATIONAL RESEARCH COUNCIL, 2101 Constitution Avenue, N.W., Washington, D. C. 20418 Doctoral Scientists and Engineers in the United States - 1975 Profile, 1976, 51 pp. NATIONAL SCIENCE FOUNDATION. Available from the Government Printing Office, Washington, D. C. 20402 Characteristics of Doctoral Scientists and Engineers in the United States, 1975, NSF 77-309; 144 pp., \$3.00 Characteristics of the National Sample of Scientists and Engineers 1974, Part 2, Employment, NSF 76-323, 214 pp., \$2.80 NATIONAL SOCIETY OF PROFESSIONAL ENGINEERS, 2029 K Street, N.W., Washington, D. C. 20006 Professional Engineers' Income and Salary Survey 1975, Pub. No. 0004, June 1975, 72 pp., \$10.00 to members, \$20.00, non-members , U. S. CIVIL SERVICE COMMISSION, 1900 E Street, N.W., Washington, D. C. 20415 General Pay Classification Schedule, October 1, 1976 and October 1, 1977, free Unpublished Data, October 31, 1976 U. S. DEPARTMENT OF HEALTH, EDUCATION AND WELFARE, NATIONAL CENTER FOR EDUCATION STATISTICS. Available from the Government Printing Office, Washington, D. C. 20402 Digest of Education Statistics, 1976 Edition, NCES 77-401, 214 pp., no price given Higher Education - Salaries, Tenure, and Fringe Benefits of Full-Time Instructional Faculty in Institutions of Higher Education, 1975-76, NCES 77-318, 157 pp., \$2.40 Unpublished Preliminary Data U.S. DEPARTMENT OF HEALTH, EDUCATION AND WELFARE, PUBLIC HEALTH SERVICE, Center for Disease Control, Bureau of Laboratories, Atlanta, Georgia 30333 Position Classification and Pay in State and Territorial Public Health Laboratories, Fiscal Year 1975, Number 8, 39 pp., free U.S. DEPARTMENT OF LABOR, BUREAU OF LABOR STATISTICS. Available from the Government Printing Office, Washington, D. C. 20402 National Survey of Professional, Administrative, Technical, and Clerical Pay, March 1976, Bulletin 1931, 69 pp., \$1.35 Occupational Outlook Handbook, 1976-77 Edition, Bulletin 1875, 775 pp., \$7.00 News Release Dated July 11, 1977